

Madhyamaka through Metaphors

An attempt to capture and convey the journey, intricacies, and experiences of cultivating the profound Madhyamaka View through metaphors.

Compiled and presented by Geshe Dadul Namgyal,
Senior Resident Teacher at Drepung Loseling Monastery, Inc., Atlanta.

What does having a madhayamaka view amount to?

- Arriving at an understanding about the mode of existence of all phenomena as free from the two extremes of 'existence' and 'non-existence.'
- Seeing emptiness as reinforcing dependent origination; seeing dependent origination as reinforcing emptiness
- Succeeding in exhaustively refuting any intrinsic nature while comfortably upholding all conventional realities.

Making sense of the conflicting views on the ultimate status of phenomena

- Everything has an absolute base; essentialism/
reductionism/atomism

Making sense of the conflicting views on the ultimate status of phenomena

- Everything is merely mental projections; nothing has external reality; idealism

Making sense of the conflicting views on the ultimate status of phenomena

- Everything is part projection, part objective; partial emptiness/autonomous syllogism wielders

Making sense of the conflicting views on the ultimate status of phenomena

- Everything is mere designation; nothing exists in and of itself; emptiness school/reductio ad absurdum wielders

Making sense of the conflicting views on the ultimate status of phenomena

- Helps us start from where we are and then advance gradually
- Helps us identify ways we might stray from the path of right understanding
- Helps us avoid becoming stuck in wrong or partial understanding of the true nature of emptiness
- Gives us greater appreciation of the profundity of the ultimate standpoint
- Safely preparing us to the task of developing a non-conceptual, direct realization

Why is madhyamika view
essential?

The role of rest of the practices vis-à-vis wisdom

The upholder:
The rest of the
virtues.

The upheld:
Wisdom realizing
emptiness

The role of wisdom vis-à-vis the other spiritual practices

The Guide:
Wisdom realizing
emptiness

Blind people:
The rest of the
virtues.

Without it, there is no way out of samsara

- Either one cares the least about the destructiveness of actions one engages in and suffer the consequences/
- Or one has to be content with only limited success with the positive actions one engages in and reap the limited benefits/
- Either one is born into the lower realms (both in symbolic and literal senses)
- Or one does not go past the higher realms (both in symbolic and literal senses)

Benefits of pursuing a madhayamaka understanding

Benefits

- It provides one with the eyes that see the heart of the path, for both individual liberation seekers and full-enlightenment seekers.

Benefits

- Accumulates all types of merits, both mundane and super-mundane. Even when pursued with doubt.

Benefits

- Merit accumulated on this alone far exceeds those reaped from the rest of the far-reaching practices

Benefits

- Protects one from entering the lower realms even when one is bogged down by the ten non-virtuous actions

Benefits

- Repels the karmic-obstruction layer off of the boundless misdeeds and the act of abandoning dharma.

Tendencies to watch out for when
encountering the topic of emptiness

Tendencies to watch out for

- Total lack of interest and even shuns it

Tendencies to watch out for

- Though enthused over it, but settling for a more simplistic and nihilistic position

Conditions recommended for laying a firm
ground for such an understanding

Conditions for a sound understanding

- pure ethical conduct
- relying on an authentic spiritual mentor
 - purifying defilements
 - accumulating merit and wisdom
 - following definitive scriptures
- using the guidance of great sages as Nagarjuna, Aryadeva, Buddhapalita, and Chandrakirti
 - study, reflect, and meditate on emptiness.

Important distinctions to be made in arriving
at an unmistaken understanding

Important distinctions

- Two types of existences v/s two types of non-existences

Important distinctions

- Existence by way of conventions v/s existence merely in the face of delusion

Important distinctions

- Centrism free from the two extremes v/s any position free even from the stance of that Centrality

Important distinctions

- A mind not engaged with the two (projected) selfhoods v/s a mind engaged with the two selflessness

Important distinctions

- That something does not withstand ultimate analysis v/s that something is harmed by ultimate analysis

Important distinctions

- That something is unfindable by a ultimate consciousness v/s that something is negated by a ultimate consciousness

Important distinctions

- Everything that exists do so through mere designation v/s not everything that is designated necessarily exists.

Synonyms of the object of negation

- True existence
- Ultimate existence
- Perfect existence
- Inherent existence
- Self-characterized existence
 - Intrinsic existence
- Independent existence*

The risk of misconstruing the meaning of emptiness: like mishandling a snake, and a spell gone awry.

The range of reactions vis-à-vis inherent existence

- Magician beholds, but not believes at the show
- Influenced spectators both behold and believe
- Uninfluenced onlookers do neither

The need to pull up our socks in our search for the 'view'

The only way to dispel the self-grasping ignorance is by exposing its way of apprehension;

That is, by realizing the lack of inherent existence, nothing less;

Merely letting the mind in proximity to ignorance or withdrawing the mind from it periodically is not enough;

For we have three different modes of mind relating to its objects vis-à-vis the appearance of inherent existence.

Correctly identifying the object of negation—the subjective experience grasping at inherent existence

- Correctly identifying the ignorance is crucial; making all out efforts while failing in this is like shooting arrows without seeing the target.

Identifying the self-grasping attitude within oneself is the whole purpose of the enterprise; don't lose touch with this!

- Or else, it would end up turning into a mission confined to looking for the footprints of the culprit on the lawn while he escapes safely into the forest.

What amounts to grasping at
inherent existence:

Why does it matter what wisdom you specialize on?

Would the knowledge of elephant's absence dispel the danger of a snake strike?

The wisdoms realizing impermanence, subservience, superficial levels of selflessness fall short of directly acting against the innate level of self-grasping.

Relationship
between the self-
grasping attitude
(ISGA)
and rest of the
afflictions (RoA)

Sense of touch = ISGA

Remaining senses= RoA

