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: 53
 Date: 26th April 2012

(Meditation on Manjushri)

We are now looking at the topic, generating bodhicitta, translated here as “the spirit of enlightenment.” What is bodhicitta? Bodhicitta is an aspiration for enlightenment:

· In order to develop such an aspiration, one needs to have developed well a mind that is intent on the welfare of others.

· In order to develop well a mind that is intent on the welfare of others, one must first have affection for everyone.

· The basis for cultivating affection for everyone is equanimity but generating equanimity alone is insufficient.

· We have to cultivate affection for everyone by:

· recognising that all beings are our mothers

· remembering their kindness

· cultivating the wish to repay their kindness

We will be able to develop affection for all beings on the bases of these three reflections.

· Having affection for all beings becomes the basis to generate the mind that is intent on the welfare of others.
· In order to generate a mind that is intent on the welfare of others, the text talks about generating love, compassion, and the extraordinary attitude (or wholehearted resolve).
· When these meditations are done properly, they become the causes for one to be able to develop bodhicitta, the aspiration for enlightenment.

	Sevenfold cause and effect instructions
	Basis

	1. Recognition that all beings have been our mothers
	Equanimity towards all beings

	2. Remembering their kindness
	

	3. Wishing to repay their kindness
	

	4. Love
	Affection for all beings

	5.Compassion
	

	6. Wholehearted resolve
	

	7. Bodhicitta
	Intent on the welfare of others

Those of you who have read the text, can someone answer the question I gave you on Tuesday: with reference to page 146, what is the qualm and what is the answer?

2
Clearing up doubt

Although this point has already been made briefly in the context of repaying the kindness, it is shown here that the love and compassion that think: “If only they were to meet with happiness” and “If only they were free from suffering” are not sufficient. This is because it was taught it is necessary to generate the love and compassion that are able to induce[/engender] the thought: “I myself will accomplish the happiness and benefit of sentient beings.” This is not to be done just during meditation sessions, but is to be sustained continuously, remembering it during all behaviours after the session and so forth, as is taught in the (Middle Stages of Meditation) Bhavanakrama (Page 146).

The important thing is that you have read and thought about the text. It doesn’t matter whether your answer is right or wrong. That is not the point. The point here is that this is a chance for you to express what you have understood from your reading. That is the most important thing.
I always encourage you to read and to think about what you have read. This is important. For this kind of classes, we study in a different way. Reading and thinking about the text is very important.

If someone were to challenge your understanding, or is able to show you the fault of your reasoning, or show you how your position cannot be substantiated, it will remain in your mind forever. Then you will really learn. Otherwise when you don’t read but simply rely on what I say in class – I come to class, you come to class, and I just read the text – the material may stay in your mind for maybe a week or a month and that is it.

We must study in a different way. This is what I see as important. Therefore I always encourage you to read because when you read and think about what you have read, every time, you will have a new perspective, a new understanding, and maybe more questions will arise. This will increase your interest to find out more and to continue your studies.

You have to read and think about what you have read. Every time you do this, you may get a new perspective and a new understanding. It is an amazing feeling that will fuel your interest in wanting to learn more.

If you read your text casually, without thinking about what you have read, I think it is quite difficult to expect your interest in your studies to continue.

(A number of students attempted to or were asked by Khen Rinpoche to explain the qualm and the answer to the qualm)

In the sentence: “Although this point has already been made briefly in the context of repaying the kindness, …” you have to figure out what “this” refers to.

Don’t you think that “this” refers to the thought, “What can I do to help these sentient beings who are deprived of happiness and are suffering?” This is mentioned just before this particular sentence.

2B4B-2B3B-2A1B-2A2C
Meditating on the extraordinary attitude

1
The actual way to meditate [on the extraordinary attitude] [/way to meditate]
Third: Having meditated on love and compassion in this manner, finally, you will think: “Alas! If these sentient beings who are pleasant and attractive to me are thus deprived of happiness and tormented by suffering,,, how shall I make them meet with happiness and how shall I free them from suffering?” In taking upon yourself, at least in mere words, the responsibility to liberate them, your mind is trained (Page 146).

“This” has to refer to that thought that was mentioned just before this sentence: “how shall I make them meet with happiness and how shall I free them from suffering?” Isn’t this thought already mentioned in the section on repaying the kindness of our mothers? You already have the thought of wanting to do something at that point.

When we come to this section on wholehearted resolve, it is possible that we may have the thought that we are talking about this for the first time. Do you understand what I think the qualm is? It is not as if we are talking about this for the first time, but it is possible to think that way, isn’t it?
The answer to the qualm is this: it is permissible to say that in the section of repaying the mothers’ kindness, you have developed the mere thought, “What can I do to help suffering sentient beings?” While remembering the kindness of our mothers and having the wish to repay their kindness, even though this mere thought of wanting to alleviate their suffering and bringing them happiness has arisen, this is insufficient.

You need to develop the wholehearted resolve that has been induced by strong love and strong compassion. There is a qualitative difference in the thought. The essence is that the thought of wanting sentient beings to have happiness and to be free from suffering has to be strong enough to induce wholehearted resolve. So while the thoughts are similar, their strength is different. The earlier thought is not so strong.

This is what I think the qualm is and my explanation of the answer. What do you think? Is there any fault in what I said? This is something that you can discuss.

Then what one of the students said comes into the picture now. Whether it is during the meditation or post-meditation sessions, you have to work on that love and compassion so that it is strong enough to induce wholehearted resolve.

What I did today is to show you the difference it makes when you think about what you have read. While it is not possible for everyone to understand everything, the main thing is that everyone has to try his or her best and not be discouraged or disheartened.

Through the proper cultivation of love, compassion, and wholehearted resolve, one will be able to develop the mind that is intent on achieving the welfare of others by oneself alone. Once that is developed, one will have a good basis for developing the mind that is intent on enlightenment.

Now is the last section of the sevenfold cause and effect instructions.

2B4B-2B3B-2A1B-2B
Training in the mind striving for enlightenment

Second: When, inspired by the steps explained so far, you see [/realized] that it is necessary to become a buddha for the welfare of others, you will also develop the wish to attain it[?/Once you... the wish... also arises.]. Nonetheless, since that in itself is not sufficient, at the beginning you should increase your faith through thinking about the good qualities of the exalted body, exalted speech, exalted mind, and enlightened activities as they were explained earlier in the context of going for refuge. Then, since that faith is said to act as the basis for aspiration, you will generate the wish to attain those qualities from the bottom of your heart. That will induce[?/develop] certainty that the achievement of an exalted knower of all aspects is indispensable also for your own welfare (Pages 146 – 147).

Only after having trained the mind in:

1. recognising that all sentient beings have been our mothers

2. remembering their kindness

3. generating the wish to repay their kindness

4. love

5. compassion

6. wholehearted resolve

you will see the need to achieve full enlightenment. Then comes the desire to achieve full enlightenment. Only when you see the need to achieve enlightenment in order to work perfectly for others will you then develop the desire to achieve enlightenment.

But it is insufficient to leave it at that. The bodhicitta that one aspires to generate has to be strong and forceful. You need to understand what it means to be a buddha. You have to develop the very strong faith that comes from recollecting the good qualities of the Buddha’s body, speech and mind and his enlightened activities because such faith can induce the generation of very strong bodhicitta. Your faith will also induce an aspiration of wanting to be like the Buddha.

This in turn will induce an ascertainment in your mind where you know the absolute necessity and importance of achieving full enlightenment in order to perfectly accomplish the welfare of others and also to fulfil your own welfare to the fullest.

Through these cultivations, there will come a day when the uncontrived aspiration for enlightenment will arise. That is the time you can say, “I have generated bodhicitta.”

When you look at what we have discussed today, you can see how important it is to have a comprehensive overview of the entire teachings.

· In order to develop bodhicitta, you need to have faith in the qualities of the Buddha’s body, speech and mind and his enlightened activities. This was explained in the section on refuge that comes under the path that is shared with the persons of small capacity.

· In order to develop compassion, you need to have a thorough understanding of what is suffering.

When you read this particular paragraph, do you see that one needs to understand many things and to have a comprehensive overview of everything? You can see that generating bodhicitta is not easy as many conditions have to come together.

2B4B-2B3B-2A1B-2C
The result of the training: Identifying the mind generation

1
The general definition

Third: The general definition is as taught in the Ornament for Clear Realizations (Abhisamaya-alamkara):

The mind generation is the desire for perfectly complete enlightenment for the welfare of others.

[18]

2
Divisions

Engaging in Bodhisattva Behaviour, following the Gandavyuha [Sutra], teaches the two - the aspiring and engaging [mind generations] saying [/entrance]:

The wish to go and actually going -

The way that difference is understood

Is how the discerning should understand

The difference between those two in turn.

[19]

If there appear to be a lot of inconsistencies in this respect, there is also the statement in the First Stages of Meditation that the mind that thinks: “May I become a Buddha for the welfare of sentient beings” is the aspiring mind [?]and that, after the vow has been taken, that mind is the engaging [/entering?] mind (Page 147)

Here we are identifying what is bodhicitta:

· It is subdivided into aspirational and engaged bodhicitta.

· Bodhicitta is the fruit of the training of the six preceding causes.

· Bodhicitta is the thought, “I must achieve full enlightenment in order to accomplish the welfare of others.”

Khen Rinpoche: It is very simple. That is it. It is not so complicated.

Here is an introduction to some Buddhist philosophical terminology. The definition of bodhicitta is an aspiration that desires full enlightenment for the welfare of others that is concomitant with the Mahayana main mind.

When we talk about bodhicitta, in simple terms, we say it is an aspiration or a desire for enlightenment. The reason why there is a definition is to show that bodhicitta is a main mind and not a mental factor.

Technically speaking, the mind generation is a mind that possesses two aspirations which are:

1. the aspiration for complete enlightenment

2. the aspiration for the welfare of others

The mind generation is the mind that is concomitant with the aspiration for enlightenment. The cause of the mind generation is the aspiration for the welfare of others accompanied by an aspiration for enlightenment.

When you talk about bodhicitta, you may have the idea that it is an aspiration. However, from the technical point of view, it is not an aspiration. It looks like an aspiration and is given the name aspiration but it is not an aspiration. The reason why bodhicitta, the mind generation, is not an aspiration is because the mind generation is a main mind and aspiration is a mental factor. Bodhicitta is a main mind that is accompanied by two aspirations. In that sense, these two aspirations are concomitant with the main mind.

This is just some additional information. You do not need to worry what is a main mind and what is a mental factor because the difference between main mind and mental factors will be covered in the next module on Lorig which all of you are looking forward to!
Khen Rinpoche: All of you are welcome.

Examining all these treatises can be challenging. One of the distinguishing features of the Dharma is that no matter which valid scriptures you read – you are presented with so many views – but, at the end of day, they are all talking about the same thing. That is the amazing thing. They all arrive at the same conclusions. There are no internal contradictions among these various treatises. This is the special distinguishing feature of the Buddha’s teachings.
Every time you read the Buddha’s teachings, when you think about every word in the teachings, you may get a new understanding and a new perspective. This is something that is not shared with other teachings. His Holiness the Dalai Lama often says that he has read the Lamrim Chenmo many times. Even if you read it a hundred times, you will get a hundred different perspectives.
I think that is very important. That is why I keep saying to you: read and think about what you read. You have to think and analyse. Otherwise if you rely on me reading out the text in class, there is really not much benefit.

Think about:

1. the division of bodhicitta into two: aspirational and engaged

2. the meaning of the quotations from (1) Kamalasila’s Middle Stages Of Meditation and (2) Engaging in Bodhisattva Behaviour
There will be no classes next week because of Vesak Day preparations but please read the text. The next section is exchanging self and others. If you have any questions, please raise it in the next class. I am asking everyone to read the text because when you read the text and a question is asked in class and answered and clarified by me, everyone will benefit. Class will resume the following Thursday on 10 May.

Translated by Ven. Tenzin Gyurme
Transcribed by Phuah Soon Ek and Vivien Ng
Edited by Cecilia Tsong
Lesson 53

Page 7 of 7

