Lesson 2 on 21/7/04 by Professor Sumanapala Galmangoda
This is a personal transcript with editing on lecture by Professor Sumanapala on Doctrinal Interpretation of Abhidhamma. This is Module 2 of the Diploma Course in Buddhist Studies conducted at the Buddhist Library by the Graduate School of Buddhist Studies (Singapore). For other lesson updates please go to: www.geocities.com/lee_mengkai/

Preamble

Last week I discussed with Bhante and we came to a conclusion that I will prepare not only the notes, actually a small booklet, covering module 2 and also perhaps covering the other two modules also. It will take a week or so to compile it then it will take about 12 days or so to type it and bind, I think. Now I have prepared half and this weekend I will hand it to the administrator and she will prepare the booklet.

Also, I think, perhaps you have also seen this book. It is available in the library and you can also buy it – “Early Buddhist Philosophy And Social Concepts”. Here actually what I have already explained last week includes the second chapter of this book – “The Early Buddhist View of Existence”. I have been giving a series of lectures here for the past 5 or 6 years and for every course I have written a book and published by the Buddhist Library. First I gave a series of lectures on Theravada Abhidhamma then the Buddhist Library published “An Introduction To Theravada Abhidhamma” and it is available here. After that “Reality And Expression” another book – it is also concerning Abhidhamma. And then another series of lectures on Buddhist meditations – “Early Buddhist Methods of Meditations” – that book is also published and available here. This course, I think, I did before for the Post-graduate Diploma Course in Buddhist Studies and for that course I also prepared a book and it is also published. Now this time also, I hope to publish a book covering this module and before publishing we can distribute it amongst you as notes.

Lecture Proper

Doctrinal Interpretations of the Abhidhamma

Now, I think, I have given an introduction to Abhidhamma. You know that the title of the course is “Doctrinal Interpretations in the Abhidhamma”. Here actually – what does it mean? You have already done the main teachings of early Buddhism like the Three Characteristics, Dependent Origination, Four Noble Truths, Noble Eightfold Path and Nibbana. All these basic principles of early Buddhism have been studied already. Then now you want to understand how these basic teachings are interpreted in the Abhidhamma.

The Abhidhamma is the most systematized works of early Buddhism because it is a collection of Buddha’s teachings to his disciples. The teachings are not actually systemically arranged but they have been arranged classified in accordance to their external nature like, for example, the Digha Nikaya is a collection of long discourses, the Majjhima Nikaya is the discourse of middle length, the Samyutta Nikaya is called kindred sayings. That means the text has been arranged by collecting the discourses that are related to each other subject-wise. They have been classified in a way but anyway as a philosophy and ethical system, early Buddhism has not systematized. It is a collection of natural teachings.

After the Buddha’s passing, his followers faced the problem of interpreting these things. They wanted to systematize Buddhist teachings into a system of philosophy and as a result, Abhidhamma came into being. Abhidhamma is the systematized work of early Buddhist teachings.

Teaching Approach

In order to understand Theravada Buddhism completely, we should have a little understanding of Abhidhammic interpretation. You know that in early Buddhist teachings, you find the Three Signata or the Three Characteristics explained in a way. But it is completely sometimes different from that explanation you find in the Abhidhamma. This is the aim of this course. At first I thought that it is better to give a little introduction to the whole concept of Abhidhamma and after that I can explain the early Buddhist teachings in accordance with the Abhidhammic philosophy but I think it takes time and it may not be interesting to you. Therefore, I will take your syllabus one by one and I explain it according to the Abhidhammic way. That would be better and if necessary I will give you some more details about Abhidhammic teachings. Right, that’s the way I follow. Here, in the syllabus several topics are given – Dhamma Theory as the Abhidhamma view of existence – that is the first one; levels of reality and degrees of truth – that is the second one; then the category of conceptual and the Abhidhamma theory of expression; analysis of mind into consciousness and its concomitants, analysis of matter into primary and secondary elements, like that. This order, the order of presentation in the syllabus is not in order, but just pointing out the basic factors and we can, for your convenience, I think, it is better to take the second one – no – I think you have learnt the Three Characteristics first when you were learning the basic principles in early Buddhism. The first topic, right? Maybe. Anyway when I am explaining the interpretations in the Abhidhamma but before that I will give a brief account of the early Buddhist teachings also. It is also convenient, as sometimes maybe you may have forgotten.

The Three Signatas – Brief Account of the Early Buddhist Teachings

Now - “Anicca”, “Dukkha” and “Anatta” – these are the Three Characteristics or Three Signatas. Three Characteristics means this is the real nature of existence. Existence means world of experience. Last time, I explained Anicca. Although I translated these terms, it is for the convenience of communication but you have to understand the meaning outside the terms. Anicca is normally translated as “impermanence”. Dukkha is “suffering or unsatisfactoriness” and Anatta is normally translated as “soul less ness”. These are the general meanings of the three terms. You know Anicca or the Impermanence Theory. Supposed that the Buddha wants to say to a gathering of people that everything is impermanent, do you believe that people will accept? Never. They will laugh, no one will accept it without reason. That is called intellect. Then as you know, this theory is based upon the “Theory of Paticca Samuppada” normally translated as Dependent Co-origination. This is the heart of Buddhist teaching – Dependent Co-origination - because every thing comes into being because of many causes and conditions. There are two theories that Buddhism does not accept – one is that everything happens because of one cause – the one cause theory. Buddhism does not accept it. And the other one is that everything happened without causes and conditions, it is also not accepted in Buddhism. One Cause Theory and Causeless Theory; both are rejected by Buddhism. Normally we are in the habit of thinking that there should be one reason for all these but it is not the reality. According to Buddhism, according to the Theory of Dependent Origination, everything happens because of many causes and conditions because everything is related to many other things. No solitary things available in the world. Then if everything is interrelated, intermingled, interconnected then there are no independent things in the world. Suppose this rest upon this (drawing two lines on the whiteboard) then these two lines depend on each other. This exists because of this and this exists because of this. That means both are impermanent, both are not independent.

By this theory, Buddha explained that everything is impermanent because everything is interrelated everything can be considered as causes and effects. Nothing exists independently. Because of this theory, and basing upon this theory, Buddha explained that everything is impermanent then we have to accept that. Causality or Dependent Origination cannot be rejected; even modern science accepts this. Everything is related. Now these two are derived from this theory and because Buddha always said (pali…yadaniccam tam dukkam?) - what is impermanent is unsatisfactory. If something exists as happiness you have to accept that it is happiness but once it changed that is called impermanence- that is called unsatisfactory - not the happiness or unhappiness, both are changing. It is that change that is unsatisfactory. When we are experiencing happiness, how can one say it is unsatisfactory? We are satisfied but once it changed it is unsatisfactory; that change is the problem. Here, if you know according to Pali grammar –yadannicam tam dukkham– this is the phrase – like in English –ya is “that” and tam is “which” – what is impermanent is suffering or otherwise we can say impermanence itself is suffering, unsatisfactory. Then you know that from this, the third one is derived because everything is conditioned therefore everything is impermanent. What is impermanent is unsatisfactory then what is unsatisfactory (pali…yam dukkham tadnatta?) here also –same - then what is unsatisfactory cannot be taken as soul. It is not the real meaning of the term because if we say that what is impermanent is unsatisfactory and what is unsatisfactory is no soul. But if we want to deny the soul, first we have to accept the soul. If soul is not accepted, how to deny it? In the early Buddhist discourses, wherever Buddha used the term “anatta”, he uses three sentences all the time to explain its meaning. These are the three sentences - in short form – (pali…netam mama, nassohamasmi, na me so atta?). Always when the Buddha uses this term soullessness, he uses these three phrases – (yadaniccam tam dhukkham, yam duhkkham tadnatta, netam mama, nassohamasmi, na me so atta ?). This is what Buddha meant by the term anatta, then here:

- netham mama - this is not mine.

- nesohamasmi - this is not “I”

- na me so atta - this is not my soul.

Then actually the complete meaning of the term “anatta” should be derived out of these three phrases – you know that “this is not mine”. When someone is born, first there is no idea of “I” because as an infant he never thinks of “I”. The “I” concept is not developed in his mind. First the idea that arises in a baby is “mine” - my mother, my father -little by little - my house, my school, my country…gradually he is collecting things that belongs to him and when things are added, possession comes, then what happens in relation to possession - there arises the concept of “I”. Once you lose all these possession no “I” - that’s suicide. No existence of “I”. Then the concept of “I” developed in relation to the possessions; once we gather more and more things. Sometimes all of us use the word “I” without difference but different people have different types of “I’s”.

There is a story of a king whose “I” was very big because he had many things: many countries, wealth and many other things. Then actually when this “I” is developed to the highest level, even people can’t sleep. They get fear because they want to protect it. Then this king also has the same problem, he can’t sleep now. Then he consulted the local doctors. They examined him and said no – there is no illness. Then he invited foreign doctors and they said yes, you have an illness. What is the remedy? You have to find a happy man, a man who is always happy in your country and get his shirt and you have to wear it and everything will be solved. Then he ordered the ministers to go throughout the country to find a happy man. The ministers went first to the Commander of the Army. “Never”, he said, he got annoyed, “I have even not thought of happiness, I am always in agitation, I am always in fear because foreign attack may come.” Then they went to the richest person in the country and asked – “Are you happy?” “Never, I have no time to talk with you. I am always thinking of my ships. I am thinking whether they are lost at sea and that I have lost everything.” The ministers thought if these two are the most powerful people in the country and they are not happy then how can other people be happy. But they can’t go back empty-handed because the king will cut their heads. When the ministers are walking along the road and they saw a beggar sleeping under a tree after eating a parcel of food. Then they asked the beggar – “Are you happy?” He said, “ok I am always happy”. Then they said, “this is the king’s orders please give your shirt.” The beggar said, “sorry I have no shirt.” That means that the beggar’s “I” is very small; he has nothing to protect. He can sleep anywhere; he can eat anything. That is why, you know, the “I” concept is in relation to the possessions. If you want to have satisfaction, you have to reduce the belongings and desires, then your “I” will be smaller and smaller. Then you can satisfy your “I” very easily. If your “I” is very big, it is very difficult to satisfy.

Now, I think you have done this teaching of Dependent Origination so I will cite only the last items - bhava, paticca jati, jati patticca jara-marana. You know there are12 links and the last one is bhava. It is translated as because of existence there is birth, because of birth there is death but I am explaining in a different way. Buddha when he was 35 years of age attained enlightenment and he said “I have destroyed birth, decay, death, sorrow and lamentation” but we definitely know that he passed away when he was eighty. Then how can he say when he was 35 years that I have destroyed death? It is contradictory because he died when he was 80 but when he was 35 years he said after enlightenment, he said I have destroyed death. This is what it means - the teaching of dependent origination – bhava is normally translated as existence but it means “I-ness” - the concept of “I”. Suppose that a person is born and gradually grows and he becomes 50 then 100 years old. Suppose that if we take the physical body and the mind of this baby and compare it with the 50-year old man. Is there anything similar? Nothing. He is completely different – body, mind and thinking as moment by moment, everything is changing. You have heard Heraclitus (a Greek philosopher) has said one man cannot enter the same river twice because on re-entry the water has changed. It is also wrong according to Buddhism because even the person has changed. In Heraclitus view, the person has not changed because they believed in a soul. According to Buddhism, the same man cannot enter the same river twice. You have to say it like that. The problem is that although we definitely understand that this person and this person is completely different but we drag the an idea of “I’ from the beginning. This concept of “I’ is taken throughout our life even though we don’t know there was “I” when we were born but - still “I” was born. In the center we conceptualize there is a permanent person called “I”. Once we expand here and attach to this concept, then the idea “I” was born and I will die. This birth and death, these two concepts are related to the concept of “I”. Once I destroy the concept of I – no birth, no death. That is what the Buddha said when He was 35 years old. He destroyed the concept of “I”, then no death, no birth. That is the idea there. Then you know this idea is related to possession. Then it is you know this idea is one further confirm - we think this is my soul. According to Buddhism the idea of soul is the gradual development of the concept of “I”. Then this meaning everything is impermanent, everything is unsatisfactory, how can we consider everything as mine or as “I” or as my soul. That is the meaning of the term anatta. It is not the meaning soullessness. If everything is impermanent, if everything is unsatisfactory the how can we consider everything as mine, or as “I” or as my soul? The whole idea of soul is a gradual development of the concept of “I”. Once the concept of “I” is confirmed, fully developed up to the highest level we have no difference between soul and “I” because that is my soul. That is the idea. And now this is the early Buddhist teaching of the 3 characteristics.

The Three Signatas – Abhidhammic Interpretations

Now let us go to Abhidhamma and how this 3 are explained in the Abhidhamma - that is the doctrinal interpretation of Abhidhamma. Actually this one now you know how these two are derived out the first principle. The concept of unsatisfactoriness and soullessness are derived from the same – impermanence. Then now Abhidhamma deals with this (impermanence). They wanted to penetrate into this teaching, develop it as a philosophy because in early Buddhist teachings we find this saying according to the Paticca Samuppada - everything is impermanent. In some phrases Buddha said that (pali… sankhara khanna dangura…?). This also occurs in some discourses. You know that Buddha is saying everything is changing moment by moment every moment everything is changing; then you know that this impermanence is seen in our life with a duration. We see a boy and after several years we see that he has grown then only we noticed that there has been some change but in some places Buddha said that everything changed moment by moment. Therefore in Abhidhamma, they took this teaching as the basis because as everything change moment by moment. Now there is a saying in the Anguttara Nikaya (pali…Ini mani dictaway…uppada panaya vayo panati annathatta panya panayati?).

- uppada means arising,

- vayo means destruction,

- annathatta - means change or decaying of what is existing

(story of Buddha in shrine…can be omitted as it is not relevant)

There is a saying in the Anguttara Nikaya - Buddha said “I can see things arise, I can see things destroyed, I can see things change” - the normal teachings but in the Abhidhamma this was taken as a foundation for the Theory of Moments.

Theory of Moments

Actually in the Abhidhamma traditions especially in the Theravada, the Sarvastivada and the Sautrantika, we have what we call Theory of Moments. This Theory of Moments was based upon these teachings and now we are going to see how the Abhidhamma interprets this. In the Anguttara Nikaya in the 3rd Chapter - Uppada (means arising); annathatta (means change of is what is existing). Actually here I quoted only one part. The other part is (pali… ithatta annathatta ?). Annathatta means the change or decaying of what is existing. Depending on this teaching, the three Abhidhamma traditions - Theravada, Sarvastivada and Sautrantika also have (these teachings) because in your syllabus we have to take into consideration not only the Theravada but parallel idea in the Sarvastivada as well as the Sautrantika interpretations. Therefore when I am explaining this I will refer to the other two traditions also. The main one is Theravada and other two - Sarvastivada and Sautrantika will be considered also but remember that the latter two are in India and Theravada is in Sri Lanka. Theravadins were in Sri Lanka but in the beginning it was in India and later introduced into Sri Lanka in the 3rd BC and after that it was developed in Sri Lanka; the latter two are in India and they have some different ideas about the same things.

According to Theravada Abhidhamma they analyzed this saying – arising, destruction and change of what is existing. They say that everything has 3 moments. In the first moment they arise, in the second moment they (all things – mental and material) exists (only momentarily) and disappear in the third moment. Thus everything has 3 moments of duration. Moment is the smallest unit of time. In the Anguttara Nikaya Buddha also said (pali... tinny mani dikaway ?) that there are 3 characteristic -3 features – therefore being faithful to that saying, so the Theravadins also said everything has 3 moments. The Sarvastivadins - they actually also accepted these 2 but they divided this (the second part) into two moments so they say there are 4 moments. In the first moment, anything arises, in the second moment they exist, in the third moment they change, in the 4th moment they disappear. Now you see the same teaching was interpreted in 2 ways. Theravadins said that everything has 3 moments; Sarvastivadins said that everything has 4 moments of duration. Sautrantikas (named after Suttras, “ika” is a suffix. Sautrantika means those who are attached to the discourses). They take the discourses as the basis. The problem is that the discourses are not systemized. You see that in some places, Buddha said I can see arising, destruction and change of what is existing. Sometimes he says everything is momentary. In other cases like in a discourse called the Mahapairnibbana in Digha Nikaya; it is mentioned there - annica wata(?) sankhara uppada vaya dammayo(?) but here Buddha mentions only uppada and vaya only two things – arising and destruction – that’s all. Then the Sautrantikas take such sayings into consideration and they say that there are only 2 moments - arising and destruction. It is the nature of early Buddhist teaching that is the big problem. Early Buddhist teaching were not systematized. That is not wrong because when a person comes to the Buddha, then He explains according his capacity of understanding. If another person comes and he is an intelligent person then no need for details so another discourse on the same message but in a different way. Here you see three features are explained and here only 2 features are explained. That is why we needed a system of interpretation and Abhidhamma was produced for that purpose. Now you know Theravadins produced this scheme that everything, whether mental or material, has 3 moments of duration. In the first moment they arise, second moment they exist then they disappear. Then Sarvastivadas and Sautrantikas were in India; they also made their own theories. Sarvastivadins said everything has 4 moments – first they arise, second they exist, third they change their form and fourth they disappear. But the Sautrantikas said no: everything has 2 moments, like citing (pali … uppada vaya dhammayo?) said by the Buddha. Even the Theravadins cannot deny this (some recording lost as the tape ends).

(pali … Annnathatta thitassa annathatta?) – change of what is existing. Therefore change should be taken separately and existing should be taken separately therefore we can make 4 moments then no one can deny. All are right. And today also we can’t deny anyone of this because suppose that one person attained arahantship by following this (Sarvastivada) and another one attained arahantship by following this (Sautrantika) and another one in Sri Lanka attained arahantship by following this (Theravada) - then do you consider 3 arahants in 3 separately? No, they are all arahants -no problem. There is no permanent listings in Buddhism – its pariya(?) – flexible. We have to explain things in accordance to environment and context that is what we have to understand. We have no need to fix a certain thing to a certain point. Now you know that this is simply the different interpretations in the Abhidhamma about the theory of Impermanence. The first signata – everything is impermanent – how impermanent? They are momentary, how momentary? Moment by moment they are changing. Then how many moments are there? Theravadins say there are 3, Sarvastivadas say there are 4, Sautrantikas say there are 2.

Now we go to the next. You know these 2 traditions in India they are always arguing with each other. The Sautrantikas are always criticizing the Sarvastivadas. It is their way of not accepting. They say that if we accept the moment of existence the term “existence” itself is against Buddhism because you accept something permanent. When we say something is “existing” – that means it is real, it is permanent, therefore they deny that. They don’t accept this – the Sautrans. And also they say if you accept the moment of change that means what is destroyed is not the thing that is born. Something is born; something different is destroyed. That means, they say, you are contributing to the Theory of Evolution (parinamavada). It is not Darwin who presented this for the first time, it was already in the 3rd Century India. According to this theory something in the course of time changes its form and finally it is destroyed. Then the Sautrantikas say if you accept the moment of change you are contributing to the theory of evolution. Then it is also against Buddhism because according to Buddhism nothing moves from one place to another, not even a short distance. Wherever it has arisen, in the same place it is destroyed. But what we see as moving is not something is moving from one place to another but the succession of arising and vanishing moments. When we consider it together we see it is moving. Like the firebrand when rotated you see a firebrand but actually there is no firebrand but we see that momentary procession as firebrand. Like that, Buddhism does not contribute to the Theory of Evolution. Then they criticized that if you accept this, you contribute to the theory of evolution in Hinduism and therefore we reject that also.

(lecture break)

Now let us see as we are concentrating more on the Theravada points. Now they were debating with each other in India. The Theravadins in Sri Lanka were aware of these debates, therefore they explained their theories in accordance to such debates. Theravadins have some reasons to support both - Sarvastivadas and Sautrantikas. One reason is that Buddhist traditions have 2 main theories of perception. Theory of Perception means the means of understanding, the means of getting knowledge. There are 2 ways. The first one is called direct perception – its called in Sanskrit – pratyaksa; the other is indirect perception – anumana. We get our knowledge through 2 ways – one is direct perception and the other one is indirect perception. The indirect knowledge is called inference. Direct perception is through senses, for example, if I see this table lamp. I understand it. Through my sense, I see, I understand. But there are some things I can’t perceive through my senses; then we have to infer. For example, this is another separate subject – Buddhist logic - a vast subject - I will point out only one fact. There is one text in Sanskrit – its name is Nyayabindu - it has about 25 pages. Bindu means “drop” - a drop of logic. A famous Buddhist scholar, Stcherbatksy, has written 2 volumes to explain the theories of this book. Each book has about 400 pages - altogether 800 pages. He said it took about 15 years to study and write about this book. You can understand the deepness of the subject. An example of indirect perception - Fire exists in the mountain because there is smoke; like smoke in the kitchen so the mountain has fire. This is inference. We don’t see the fire. This is the statement; this is the reason. Then we should have a simile like for example in the kitchen. In the kitchen there is smoke as there is a fire, so by this way we can come to the conclusion, we can infer that there is fire in the mountain. In Buddhist traditions, Hinayana and Mahayana, some Buddhist traditions accepted both; some accept only one. Sautrantikas accepted only this (inference). They say that we cannot perceive anything directly in the world because the world is changing moment by moment. Then how can we perceive something because if we want to perceive something, something should exist because they deny the existing moment. There is no point of existence. If something existing even for a moment, we can perceive directly. If there is no moment of existence then how can we perceive? Therefore they support only inference. But these two traditions -Theravada and Sarvastivada - support both. Because they say that we can get direct perception as well as indirect perception in order to get knowledge. Actually finally all these 3 traditions are Hinayana not Mahayana but out of these traditions evolved what we called in Mahayana – Vinannavada? – idealism. Yogacara vinannavada in Mahayana was developed out of Sautrantika theories because in the “Vinannavada” they say mind only tradition. In reality mind only exists; the external world is a mirage - that is their idea. Actually the basis was prepared for this theory by the Sautrantikas – by accepting only the indirect perception – that inference. Anyway both these traditions (Sarvastivada and Theravada) accept the theory of moment of existence because both accept that everything has a moment that it exists really. Therefore everything can be perceived directly at that moment. Therefore Theravadins wanted to support this in that sense as they are realist and idealist. The realist means those who accept the external world but the idealist say no external world out of the person that we imagine everything thru our minds. Then both these traditions (Theravada and Sarvastivada) are realist but Sautrantika are idealists. Then you know therefore they could not deny Sarvastivada’s theory because they are also realist. The Theravada tradition explained these 3 moments in a way in order to relate to the Sarvastivada theory. Supposed that this is arising, this is existing and this is destruction - these are the 3 moments. The Theravadins say that they explained that we consider rising of anything then we have to consider as new when arising for the first time and after arising it goes to the second moment then we have to consider this as old then actually Theravadins say existing also mean change when it goes from first moment to second moment; second moment means old that means change; then in that way Theravadins interpret that moment of existence means both change and existence. And also in relation to the moment of destruction, at the moment of existing it is bending towards destruction and in that sense also we can consider this as change and now the Theravadins interprets this moment existing both. And indirectly what they said is that really there are 3 moments and we explain further the moment of existence they include both (existence and bending towards destruction) in detail. In that way, Theravada support the Sarvastivada’s theory. But on the other hand, they also support this (Sautrantika’s theory). While saying this if one thing includes two that means in reality it is not. Suppose they say existence means change; that means it is both and both are not real. If we say this is a boy as well as a girl – it cannot be that. That means in that sense, the Theravadins interpret that change and existence means both – same - so they indirectly say two things we also support you by accepting the two. Indirectly they say if one thing is identified as another thing that means both are not real; that means we support you by denying this one. Then actually Theravadins are in agreement with both traditions.

It is complicated? Yeah, actually it is complicated; I will say that. Now, this is called Jara. Jara means decaying. It is simply this -Theravadins accept only 3 moments, Sarvastivada accepted only 4 moments, Sautrantikas accepted only 2 moments. According to the Theory of knowledge –these two traditions (Theravada and Sarvastivada) accepted these two means because one can get knowledge through direct perception as well as indirect perception, but Sautrantikas accepted only the second one – inference. Theravadins in Sri Lanka were aware of the criticism of the Sautrantikas about this. Sautrantikas criticized that we cannot accept this because when you say existence, you support the soul theory – permanent theory. If you support the moment of change; you support the theory of evolution and it is also against Buddhism. Then actually Theravadins wanted to remain indifferent to both traditions. Therefore, they explained that the second moment - that is the moment of existence includes even the change. In this sense because if we take these three moments through the point of arising - if we consider this new, this is old that means decaying, changing. If we consider destruction; that means this is bending towards destruction. Then they explained that these moments of existence means both existence and change. Then in that sense they agree that there are two such things; then they support Sarvastivada. On the other hand, if they say that this is existence as well as change that means if we name the same thing by two names, in reality there is nothing such. That means they are indirectly supporting the Sautrantikas by denying that. If we say that ok it is existence; next time we say that ok it is change, then it is not real then; it is like saying “is” and also “is not”. Then indirectly what the Theravadins say is that this is false, then they support Sautrantikas because they deny this also. Actually we can go further in this theory but we have to stop here because we have to start another one because this is related to other concepts also. Actually we have to deal with the Theory of Perception.

You know, because of accepting this they have to face some other problems but I will cite only one example. Supposed that this is the eye – this is a person. Direct perception – right? Direct perception means we see through the eye this person. This eye also has three moments – arising, existing and destruction. This person also has three moments – arising, existing and destruction. Then the problem came. How do we perceive this person? This moment we can’t perceive because this is arising and in this moment too we can’t because this is the moment of destruction. We perceive this person only in the moment of existence. Then in order to perceive this person directly, my eye should also be in the moment of existence and this person should stay in the moment of existence then there is no agreement between this person and other things. That was the big problem faced by the Abhidhammika. Then actually they produced another theory called The Theory of Perception. That is how it goes further and further and in order to solve this problem these traditions introduced the system of 17 moments. When we perceive something directly it takes 17 thought moments. They explained the 17 thought moments and they compare that with material things. When material things arises, exists, vanishes during that period of time; mind exist and disappear 17 moments. Then they made that theory; it is a separate theory. I will stop here. This is the Theory of Moments. Now we go to another one.

Levels of Reality and Degrees of Truth (Samutti and Paramatta)

I think we can take an easier one – “samutti” and “paramattha”. Levels of reality and degrees of truth. Actually this was the cause for all the theories in Abhidhamma.

 – “samutti-sacca” – conventional truth

 - “paramattha-sacca” – absolute truth.

Sacca means truth. This is also Abhidhammic theory; actually it was introduced to systematize Buddha’s teaching because Buddha’s teachings were given in the common language. He used all the concepts used by all the people he didn’t invent any particular language to teach his doctrines. He used the dialects and languages used by the common people In languages, there are many terms referring to many concepts and sometimes it is very difficult to explain something by using a common language because people understand it in different ways. Then actually this was a big problem for the later Buddhist followers. Although they collected all the Buddha’s teachings at the Buddhist councils and arranged them in order but later there came a period that they had to interpret them.

At the first Buddhist Council held after 3 months of Buddha’s passing away, they (the followers) collected all the Buddha’s teachings and classified into several groups and accepted that this much is the Buddha’s teachings. After 100 years of Buddha’s passing away, the second Buddhist Council was held in Vaisali city due to a problem that arose in the Buddhist community or sangha. One group of Buddhist monks presented 10 unlawful points and in order to prove that this was unlawful, the second Buddhist Council was held. After 236 years after the Buddha’s passing away, the third Council was held in Patna under the patronage of King Ashoka. Throughout these three Buddhist Councils, systematization of Buddhist teachings were done.

In the first Council we can see collection and classification of the Buddha’s teachings (some editing is done here as I feel that this part is not really necessary and also tape is ending so there is a loss of some words) and classify them as long length sayings and middle length sayings.

Next stage was after collection and classification they felt that these teachings were in different forms – different language, analysis etc and you know after the second Buddhist council the Buddhist sangha is split into two and after that they split into 18 Buddhist sects. Actually they interpreted the Buddha’s teachings in different ways not only after the Buddha’s passing away, even at the time of the Buddha his teachings were misunderstood but after Buddha’s passing it was a common factor. In order to prevent this misinterpretation, another method was followed after the collection and classification. They wanted to separate only the doctrinal aspects from the discourses.

For example let us say the 5 aggregates. In the Samyutta Nikaya, you will find sayings like – rupa is like a form; vedana (feelings) are like water bubble; sanna (perceptions) are like mirage; sankhara (dispositions) are like banana trees; vinnana (consciousness) is like magic. Then now you know 5 similes are given to explain the 5 aggregates. Then you see that once we have this conventional form of teaching with similes, metaphors, stories etc– then people can interpret it in various ways because they are similes, metaphors and stories. Then in order to prevent this misinterpretation perhaps from the third Council they followed the method – abstraction; abstraction of the doctrinal aspects from the discourses and making separate discourses. For example, this is only for example, they deleted the 5 similes and now the discourse says there are 5 aggregates – rupa, vedana, sanna, sankhara and vinnana. That’s all – no similes, no metaphors, no stories - nothing. Then in such a way they made a large number of discourses consisting only the doctrinal aspects. That is what happened historically in order to prevent misinterpretations.

You know, for example, you are aware in Chinese tradition the first stanza of the Dhammapada is explained in a different way. (pali… Mano ubanga madhamma mano seta mano …?) First stanza of the Dhammapada - Everything is mind made, mind is the forerunner of everything. If someone does something wrong, its effects follow him like the wheels following the feet of the oxen. Like the (pali… Chakangwer wahatu padang ?) – like the wheels of the cart follow the feet of the oxen. When the cart is drawn, the wheels always follow the feet of the oxen. It is the simile given in the stanza. But in the Theravada tradition, it explains this simile – like the wheel, the bad effects of the action follows the person like the wheel follows the feet of the ox or bull. Then in Chinese tradition it is explained – the bad effects of an action follows the doer like the wheel follows the track of the road. That is another interpretation. But both are correct. (editing done here , superfluous explanations and examples omitted to shorten the paragraph) It also is correct in a way but the problem is, because of these similes, misinterpretations come. If there was no simile – no problem. That is what they did, they eliminated all the stories, common terms, similes, metaphors and they abstracted only the doctrinal aspects and made the discourses separately. This is the third step, in the 3 councils.

Now in the fourth step again it came to be a problem in interpretation. Once there was a simile we can understand it but once there is no simile, how to understand this concept? It became again a problem. Suppose if we add again the similes and the stories, again the problem of interpretation arises. Therefore they followed the methodology that we never take the common language. They use a philosophical language. Actually they use only the technical terms to define these doctrines. In the course of time there was a very large number of such definitions and discourses and it is extremely different from the Buddha’s teachings then the Buddha’s teachings are called Dhamma but this cannot simply be called Dhamma therefore they add another pre-fix – Abhi – then it’s Abhidhamma or special dhamma. That is how Abhidhamma came into being in a historical point of view. This difference was even at the time of the Buddha.

Buddha preached some discourses in a conventional form of language but in some other places he preached in a philosophical way that he analyzed philosophically. Then actually we could notice that there are two ways of teaching – conventional teaching and absolute teaching. Actually in the Anguttara Nikaya, the Buddha declares that there are two kinds of discourses; one is called “neyyattha” and the other one is called “nitattha”.

“Neyyattha” means that we have to understand the meanings of these discourses by adding the meanings to the discourses. Not as it is. If we have to understand a discourse by adding some meanings by ourselves and not as it is, such discourses are called “neyyattha sutras” or discourses. There are some other discourses that we should not add anything. We have to understand as they are. Such discourses are called “nitattha”. Then actually the first kind of discourses – neyyattha –means that we have to add meanings in order to interpret their full meaning, they are called conventional teachings. They are related to the conventional truth. The second kind of discourses are called absolute teachings – absolute truth.

But you know that in some Mahayana discourses, the first one is not considered as truth. It is false, the conventional teaching is false but the second kind is true. But according to Theravada both are true. The first one is true because it agrees with the convention; second one is true because it is the absolute truth. But both are beneficial for us to understand because we can’t always understand through the absolute teachings. For example, supposed that this table is made out of earth, water, fire and air. Supposed that it was made by me and I means 5 aggregates. And if I say these 4 great elements are made by 5 aggregates, it does not mean anything. We can’t use the absolute teachings all the time. Therefore we have to say that Sumanapala made this table. That is the convention but there is no actual person called Sumanapala or table because always convention means if something disappears after analysis; it is convention. For example – suppose that Sumanapala – we want to check whether this is conventional or absolute. If this person is analyzed, we get 5 aggregates – rupa, vedana, sanna, sankhara, vinnana. Then there is no such a person. A good example is a chariot, a cart. When the cart is disassembled – the wheels are taken out then there is no cart but when they are assembled together, there arises the concept of a cart. Once if we analyzed something and if something disappears, it is called conventional. But it is also useful because without using the conventions we can’t communicate with each other otherwise it will be not be understood by anyone. These two are equally important according to the Theravada point of view. Actually this was emphasized and developed much in the Abhidhamma in the later period of time. That is why we have the theory of the Degrees of Truth and actually there is a Theory of Expression and up to the Theory of Language. It was evolved in the Abhidhamma. We have to discuss this later.

Actually this “samutti-sacca” and “paramattha-sacca” is explained in a discourse “Aranavibhanga” in the Majjhima Nikaya. This Aranavibhanga Sutta that says people use different terms in different languages to refer to something. Like for example, the words – patta, sarava, pona, pabbhara, dharopa, pisila, vittha, pati. They all mean ball. In different states in India, the ball is called by different names. Buddha recommends to the monks – supposed you are in a state where the ball is called patta and you go to another state where the ball is called pati. When you hear people called it pati; don’t argue with them that it is not called pati, it is called patta. You also use the term pati when you are there. When you go to a state where people called it pona you also use pona but don’t attach to the words in a language but understand that to which it refers. That’s the Buddha’s idea because conventional form of language Buddha also uses but not to attach to the words. What happens is that when people are attached to the words, they grasped them as “mine and as “I”; then it becomes a problem. Therefore, according to the Buddha, the conventional teachings are very beneficial because we can’t neglect and reject that. We can use the convention in order to understand the reality. Even Nagarjuna, the founder of Voidness Theory - he also said in his work (mura ……?) – without using the convention we can’t understand the absolute; without understanding the absolute, we can’t attain Buddhahood or Arahanthood. Therefore we are living in a society where people communicate by using conventional form of language then convention is a real thing because it is not false because it is accepted by all. That acceptance itself can be regarded as true but we are not attached to the convention because the convention we use to understand the reality.

That is the simple idea but this also should be expanded up to the Theory of Expression here in your syllabus. Next day we will go to that or we can go to another topic leaving that topic later because like that Theory of Perception also is related to the Theory of Moments and we did not discuss that.

------end------

PAGE
1

