
**Explanation of the Presentation of
Objects and Object-Possessors
as well as
Awarenesses and Knowers**

by

Pur-bu-chok

(Phur-bu-lcog Byams-pa-rgya-mtsho)

Translation by

Elizabeth Napper

Lightly edited for use in the FPMT Basic Program by Joan Nicell

Lightly edited by Olga Planken, FPMT Education Department, April 2008

© Elizabeth Napper

All rights reserved

No part of this work may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system or technologies now known or later developed, without permission in writing from Elizabeth Napper.

With permission for use in FPMT Basic Programs
from Elizabeth Napper.

Text divided into Introduction, Part One: Objects, and Part Two: Object-possessors; outlines and structure added; and debates highlighted with a surrounding border
by Joan Nicell for the Basic Program at Istituto Lama Tzong Khapa,
Pomaia, Italy, September 2005

Contents

Index of Definitions.....	1
Introduction.....	2
Part One: Objects.....	8
Part Two: Object-Possessors.....	11
I. Persons.....	11
II. Awarenesses.....	11
(1) Valid cognizers.....	12
(A) Direct perceivers.....	14
(1) Sense direct perceivers.....	14
(2) Mental direct perceivers.....	15
(3) Self-knowing direct perceivers.....	16
(4) Yogic direct perceivers.....	17
(B) Direct valid cognizers.....	17
(1) Self-knowing direct valid cognizers.....	18
(2) Sense direct valid cognizers.....	18
(3) Mental direct valid cognizers.....	18
(4) Yogic direct valid cognizers.....	18
(C) Facsimiles of a direct perceiver.....	18
(1-6) Conceptual facsimiles of a direct perceiver.....	19
(7) Non-conceptual facsimiles of a direct perceiver.....	19
(D) Inferential valid cognizers.....	20
(E) Terminological divisions of valid cognizers.....	21
(1) Inference for oneself and for another.....	21
(2) Ancillarially, minds apprehending a sign.....	22
(3) Valid cognizers that induce ascertainment by themselves and valid cognizers when ascertainment is induced by another.....	24
(4) Valid cognizers that are persons, speech, and consciousnesses.....	29
(F) Definite enumeration of valid cognizers.....	30
(2) Non-valid consciousnesses.....	32
(A) Subsequent cognizers.....	33
(1) Directly perceiving subsequent cognizers.....	33
(2) Conceptual subsequent cognizers.....	34
(B) Correctly assuming consciousnesses.....	35
(C) Awarenesses to which the object appears without being ascertained.....	38
(D) Doubting consciousnesses.....	39
(E) Wrong consciousnesses.....	42
(3) Threefold division of awarenesses and knowers.....	43
(A) Conceptual consciousnesses that take a meaning generality as their apprehended object.....	43
(B) Non-conceptual non-mistaken consciousnesses that take a specifically characterized phenomenon as their apprehended object.....	46
(C) Non-conceptual mistaken consciousnesses that take a clear appearance of a non- existent as their apprehended object.....	46
(4) Twofold division of awarenesses.....	47

(5) Another twofold division of awarenences and knowers.....	48
(A) Minds.....	48
(B) Mental factors	49
(1) Five omnipresent factors.....	50
(2) Five object determining mental factors	52
(3) Eleven virtuous mental factors.....	52
(4) Six root afflictions.....	53
(5) Twenty secondary afflictions.....	53
(6) Four changeable mental factors	54
(6) Ancillarily, the mode of asserting tenets.....	54
III. Expressive Sounds	56
(1) Names.....	57
(2) Phrases.....	59
(3) Letters	59

Index of Definitions

actual name of a certain object.....	57
awareness	11
awareness to which an object appears without being ascertained	38
awareness which is a direct perceiver.....	14
conceptual consciousness.....	43
consciousness	11
correctly assuming consciousness	35
designated name of a certain object.....	57
direct prime cognizer.....	17
doubting consciousness.....	40
expressive sound.....	56
facsimile of a direct perceiver.....	19
factually concordant conceptual consciousness.....	45
factually discordant conceptual consciousness	45
feeling	50
free from conceptuality.....	31
<i>incontrovertible consciousness</i>	12
inferential prime cognizer.....	20
letter	59
main mind	48
mental consciousness which is a non-conceptual mistaken consciousness.....	46
mental direct perceiver	15
mental direct prime cognizer	18
mental factor.....	49
mind apprehending a sign	22
name	57
non-conceptual mistaken consciousness	46
non-conceptual non-mistaken consciousness	45
non-prime consciousness	33
object	8
object-possessor.....	11
person	11
phrase	59
self-knower	16
self-knowing direct perceiver.....	16
self-knowing direct prime cognizer.....	18
sense consciousness which is a non-conceptual mistaken consciousness	46
sense direct perceiver.....	14
sense direct perceiver apprehending a form	15
sense direct prime cognizer	18
subsequent cognizer.....	33
valid cognizer	12, 13
valid cognizer that induces ascertainment by itself.....	26
valid cognizer when ascertainment is induced by another.....	26
wrong consciousness.....	42
yogic direct perceiver	17
yogic direct prime cognizer	18

Introduction

I bow down to the Lama and the protector Manjughosha.

This is an explanation of the presentation of objects and object-possessors as well as awarenesses and knowers [from within] “*The Greater Path of Reasoning*” [section] of *The Magical Key to the Path of Reasoning, Presentation of the Collected Topics Revealing the Meaning of the Treatises on Valid Cognition*.¹

If someone posits as the definition of “awareness” “that which knows an object” and as the definition of “object” “that which is known by an awareness” [we will respond], “It [absurdly] follows with respect to the subject, a valid cognizer, that object is a knower because of being an awareness.”

[The Tibetan can also be read as: It follows that the subject, a valid cognizer, is that which knows an object because of being an awareness. The defender interprets it this way; thus the debate centers around proper grammatical formulation.]

If he says the reason is not established, “It follows that the subject, a valid cognizer, is an awareness because of being a knower.”

If the basic consequence [that with respect to a valid cognizer, object is a knower] is accepted, “It [absurdly] follows with respect to the subject, a valid cognizer, that object is a consciousness because object is a knower. The reason has been accepted.”

[There is a grammatical play here. The challenger treats “object” (*yul*) as a subject nominative in both the predicate and the reason, whereas the defender would prefer to treat it as an object nominative—“that which knows an object,” or “knower of an object.”]

If it is accepted [that object is a consciousness], “It follows with respect to the subject, a valid cognizer, that object is not a consciousness because object is not a thing.”

Moreover, [even if the grammar is interpreted as the defender wishes] “It [absurdly] follows that whatever is an awareness is necessarily an awareness that knows an object because the definition of “awareness” is “that which knows an object: The reason has been asserted.”

If it is accepted [that whatever is an awareness is necessarily an awareness that knows an object], “It [absurdly] follows that the subject, an awareness in the continuum of a person who does not realize an object, is an awareness that knows an object, because of being an awareness.”

¹ Editor’s note: All instances of the word “prime” (Tib. *tshad ma*) that occur in E. Napper’s translation have been changed to “valid.”

If this is accepted, “It [absurdly] follows with respect to the subject, an awareness in the continuum of a person who does not realize an object, that it is an awareness that realizes an object because of being an awareness that knows an object. The reason has been accepted.”

One cannot accept [that it is an awareness that realizes an object] because it is an awareness in the continuum of a person who does not realize an object.

Even though it is said that the limits of pervasion are thus, one must assert that a correctly assuming consciousness that realizes the selflessness of persons exists in the continuum of a person who has not realized the selflessness of persons.

With regard to the second definition posited above [the definition of “object” as “that which is known by an awareness”], a fault-flinger might say, “It follows that the subject, the horns of a rabbit, is an object because of being that which is known by an awareness. This follows because [the subject] is imputed by an awareness.”

If someone says that this reason is not established, “It follows that the subject [the horns of a rabbit] is [imputed by an awareness] because of being imputed by thought.”

If someone says that the reason is not established, “It follows that the subject [the horns of a rabbit] is [imputed by thought] because of being imputed by the thought that apprehends it.”

[To this we respond] there is no pervasion.

Now [we say] to him, “It [absurdly] follows that the subject, the horns of a rabbit, is an object of an awareness because of being the object of the awareness apprehending it. The pervasion has been asserted.”

If he says that the reason is not established, “It follows that the subject, the horns of a rabbit, is [the object of the awareness apprehending it] because of being the object of the thought apprehending it.”

If he says that the reason is not established, “It follows that the subject [the horns of a rabbit] is [the object of the thought apprehending it] because of being selfless.”

Someone might say, “It follows that the subject, a valid cognizer, is a knower of an object because an object is known by a valid cognizer.”

[To this we respond] there is no pervasion.

If someone else says that the reason is not established, “It follows with regard to the subject [a valid cognizer] that [an object is known by a valid cognizer] because an object is that which is known by a valid cognizer.”

If someone says that the reason is not established, “It follows with regard to the subject [a valid cognizer] that [an object is that which is known by a valid cognizer] because an object is an object of comprehension.”

If someone says that the definition of “object” is “that which is directly realized by an awareness”, [we say to him] “It [absurdly] follows that the subject, the selflessness of persons, is that which is directly realized by an awareness because of being an object.”

If he accepts the consequence, “It follows that the subject, the selflessness of persons, is not that which is directly realized by an awareness because of not being directly realized by an awareness.”

If he says that the reason is not established, “It follows that that subject [the selflessness of persons] is [not directly realized by an awareness] because of not being directly realized by any awareness. [That it is not directly realized by any awareness] follows because 1) it is not directly realized by a direct perceiver and 2) it is not directly realized by an inferential cognizer.”

If he says that the first reason is not established, “It follows that that subject [the selflessness of persons] is [not directly realized by a direct perceiver] because of not being realized in a manifest manner by a direct perceiver.”

If he says that the reason is not established, “It follows that that subject [the selflessness of persons] is [not realized in a manifest manner by a direct perceiver] because of not being a manifest phenomenon. That is because it is a non-affirming negative.”

If he says that the second reason above [that the selflessness of persons is not realized directly by an inferential cognizer] is not established, “It follows that the subject [the selflessness of persons] is not directly realized by an inferential cognizer because direct realization by an inferential cognizer does not exist.”

If he says that the reason is not established, “It follows [that direct realization by an inferential cognizer does not exist] because an inferential cognizer is a conceptual consciousness.”

With respect to what has been said, someone might say, “It follows that the selflessness of persons is directly realized by an inferential cognizer because it is realized explicitly by an inferential cognizer.”

[To this we respond] there is no pervasion.

If someone else says that the reason is not established, “It follows that that subject [the selflessness of persons] is [realized explicitly by an inferential cognizer] because of being the explicit object of comprehension of an inferential cognizer.”

If someone says that the reason is not established, “It follows that the subject [the selflessness of persons] is [the explicit object of comprehension of an inferential cognizer] because of being an established base.

With respect to what has been said, someone might say, “It follows with respect to the subject, the selflessness of persons, that direct realization of it does not exist because realization of it in a manifest manner does not exist; this is so because it is a non-affirming negative. You have asserted the reason.”

[To this we respond] there is no pervasion because an omniscient consciousness directly realizes the selflessness of persons. This is so because it [an omniscient consciousness] directly realizes all phenomena.

Also, someone might say, “It follows that the selflessness of persons is realized in a manifest manner by an omniscient consciousness because the selflessness of persons is

directly realized by an omniscient consciousness; this is so because an omniscient consciousness directly realizes the selflessness of persons.”

[We respond] there is no pervasion.

Someone might say, “Whatever is an object is necessarily an object within the two-fold division into objects and object-possessors.”

[To him we respond] “It [absurdly] follows that the subject, an omniscient consciousness, is [an object within the two-fold division into objects and object-possessors,] because of being [an object]. The reason is easy.”

If he accepts [the consequence], “It follows that the subject, an omniscient consciousness, is not an object within the two-fold division into objects and object-possessors because of being an object-possessor within the two-fold division into objects and object-possessors.”

If he says the reason is not established, “It follows that the subject, an omniscient consciousness, is [an object-possessor within the two-fold division into objects and object-possessors] because of being a valid cognizer.”

Moreover, [we say to him] “It [absurdly] follows that whatever is an object-possessor is necessarily an object-possessor within the two-fold division into objects and object-possessors because whatever is an object is necessarily an object within the two-fold division into objects and object-possessors. The reason has been explicitly accepted.”

If he accepts [the first pervasion that whatever is an object-possessor is necessarily an object possessor within the two-fold division into objects and object-possessors], “It [absurdly] follows that the subject, an expressive sound, is [an object-possessor within the two-fold division into objects and object-possessors,] because of [being an object-possessor].”

If he says the reason is not established, “It follows that the subject, an expressive sound, is an object-possessor because its object exists.”

Moreover, “It follows that an expressive sound is an object-possessor because an expressive sound is an object of hearing that engages its object in a partial manner.”

If he says the reason is not established, “It follows that the subject [an expressive sound] is [an object of hearing that engages its object in a partial manner] because of being a sound that is an eliminative engager. This is so because it is an expressive sound.”

If he says there is no pervasion, “The pervasion exists [i.e. whatever is an expressive sound is a sound that is an eliminative engager] because the two, expressive sound and sound that is an eliminative engager, are synonymous.”

If he accepts the above [consequence that an expressive sound is an object-possessor within the two-fold division into objects and object-possessors], “It follows that the subject, an expressive sound, is not an object-possessor within the two-fold division into objects and object-possessors, because of being an object within the two-fold division into objects and object-possessors. This is so because it is matter; that is so because it is sound.”

With respect to what has been said, someone might say “It follows that whatever is a consciousness is necessarily an object-possessor within the two-fold division into objects

and object-possessors because whatever is matter is necessarily an object within the two-fold division into objects and object-possessors.”

We accept this because object-possessor – within the two-fold division into objects and object-possessors – and consciousness must be asserted as synonyms, and object within that two-fold division [into objects and object-possessors] and existent which is not a consciousness must be asserted as synonyms.

With respect to what has been said, someone might say, “It follows that the subject, a thought consciousness apprehending the horns of a rabbit, is an object-possessor within the two-fold division into objects and object-possessors because of being a consciousness.”

If that consequence is accepted, “It follows with regard to that subject [a thought consciousness apprehending the horns of a rabbit] that its object exists because it is an object-possessor.”

If that consequence is accepted, “It follows with regard to that subject [a thought consciousness apprehending the horns of a rabbit] that its object of comprehension exists because its object exists.”

[To this we say] there is no pervasion.

If someone says that the reason is not established, “It follows with respect to the subject, a thought consciousness apprehending the horns of a rabbit, that its object exists because its appearing object exists. That [its appearing object exists] follows because the meaning generality of horns of a rabbit is its appearing object.”

If someone says that the reason is not established, “It follows with regard to the subject, the horns of a rabbit, that its meaning generality is the appearing object of the thought apprehending it because it is selfless.”

Someone might say “It follows that a valid cognizer is not an object within the two-fold division into objects and object-possessors because an omniscient consciousness is not an object within the two-fold division into objects and object-possessors.”

If the consequence is accepted, “It follows that the subject, a valid cognizer, is an object within the two-fold division into objects and object-possessors because 1) it is an existent within the two-fold division into objects and object-possessors and 2) whatever is an existent is necessarily an object.”

[To this we respond] there is no pervasion.

[Moreover, we say to that person] “It [absurdly] follows that the subject, a self-knower, is an apprehended within the two-fold division into apprehendeds and apprehenders because 1) it is an existent within that two-fold division [into apprehendeds and apprehenders] and 2) whatever is an existent is necessarily an apprehended.”

The pervasion is parallel.

However, one cannot accept the pervasion because [a self-knower] is an apprehender within that two-fold division. This is because it is a self-knower.

With respect to what has been said, someone might say “It follows that the subject, a self-knower, is not that which is suitable to be an object of an awareness within the two-

Introduction

fold division into awareneses and that which are suitable to be an object of an awareness because you have accepted the statement. You cannot accept this because it [a self-knower] is an object of knowledge within the two-fold division into awareneses and objects of knowledge. That [it is an object of knowledge within the two-fold division into awareneses and objects of knowledge] follows because of being an existent within the two-fold division into awareneses and existents.”

[To this we respond] there is no pervasion, because it is an awareness within that two-fold division [into awareneses and existents].

Part One: Objects

In our own system, concerning the first from among the two, objects and object-possessors, the definition of an **object** is:

that which is known by an awareness.

When objects are divided there are:

- (1) appearing objects,
- (2) determined objects, and
- (3) objects of engagement.

The appearing object of a particular awareness and apprehended object of that awareness are synonymous.

Whatever is an established base is necessarily an appearing object. This is because whatever is a thing is necessarily the appearing object of a direct perceiver, and whatever is permanent is necessarily the appearing object of a conceptual consciousness.

The first reason is established because appearing object of a direct perceiver, apprehended object [of a direct perceiver], and thing are synonymous. Furthermore, it follows that whatever is a thing must be the appearing object of a direct perceiver because whatever is a thing must be that which is realized in a manifest manner by a direct perceiver.

The second basic reason [i.e. whatever is permanent is necessarily the appearing object of a conceptual consciousness] is established because appearing object of a conceptual consciousness, apprehended object [of a conceptual consciousness], and permanent phenomenon are synonymous.

Also object of engagement of a direct perceiver, and object of the mode of apprehension of a direct perceiver are synonymous. Determined object of thought, object of engagement [of thought], and object of the mode of apprehension of thought are synonymous.

Whatever is an established base is necessarily the object of the mode of apprehension of both a conceptual and a non-conceptual consciousness.

Whatever is the object of the mode of apprehension of the thought consciousness apprehending it is not necessarily an object of the mode of apprehension of thought.

This is because the horns of a rabbit are not an object of the mode of apprehension of thought.

This follows because [the horns of a rabbit] are not an object of thought.

This is because [the horns of a rabbit] are not an object of an awareness, which is because [the horns of a rabbit] are not that which is suitable to be an object of an awareness.

It follows that the subject [the horns of a rabbit] is the object of the mode of apprehension of a thought consciousness apprehending it because of being selfless.

Concerning what has been said, someone might say, “It follows that the subject, a pot, is the object of the mode of apprehension of a thought consciousness apprehending it because of being selfless. You have asserted the pervasion. However you cannot accept the consequence because [pot] is the appearing object of the thought consciousness apprehending it. This is because [pot] appears to that [thought apprehending pot].”

[To this we say] there is no pervasion.

If someone said that the reason is not established, “It follows with respect to the subject [a pot] that it appears to the thought apprehending it because it is selfless.”

Someone might say, “It follows that the subject, the selflessness of persons, is a thing because of being the appearing object of a direct perceiver. This is because [the selflessness of persons] is the appearing object of a yogic direct perceiver realizing the selflessness of persons. This is because it [the selflessness of persons] appears clearly to that [yogic direct perceiver realizing the selflessness of persons]. This follows because, in dependence on having engaged in continuous cultivation of an inferential cognition realizing the selflessness of persons, the attainment of a clear appearance with regard to the object of familiarization does occur.”

[To this we respond] there is no pervasion, because that [consciousness] through continuous familiarity with that attains clear appearance with respect to compositional factors which are devoid of a self of persons.

This is so because such a yogic direct perceiver explicitly realizes compositional factors that are devoid of a self of persons and implicitly realizes the selflessness of persons.

Someone might say, “It follows that the subject, sound, is either permanent or non-existent because of being either the appearing object or the determined object of a conceptual consciousness apprehending sound to be permanent; it follows [that it is either the appearing object or the determined object of a conceptual consciousness apprehending sound to be permanent] because of being the object of [such a consciousness].”

[To this we respond] there is no pervasion.

The reason [i.e., that sound is the object of such a consciousness] is established because [sound] is the object of observation of [such a consciousness].

If someone says that the definition “appearing object” is “that which is known through having appeared”, [we will respond], “It [absurdly] follows that the definition of ‘appearing object of a certain mind’ is ‘that which is known through having appeared to that mind’ because the definition of ‘appearing object’ is ‘that which is known through having appeared’. You have explicitly accepted the reason.”

If the consequence [that the definition of “appearing object of a certain mind” is “that which is known through having appeared to that mind”] is accepted, “It [absurdly] follows that the subject, the meaning-generality of permanent sound, is that which is known through having appeared to a conceptual consciousness apprehending sound to be permanent, because of being the appearing object of a conceptual consciousness apprehending sound to be permanent.”

If he says the reason is not established, “It follows with respect to the subject, permanent sound, that its meaning-generality is the appearing object of the conceptual consciousness apprehending it because it is selfless.”

If the above consequence [that the meaning-generality of permanent sound is that which is known through having appeared to a conceptual consciousness apprehending sound to be permanent] is accepted, “It [absurdly] follows that the subject, the meaning-generality of permanent sound, is that which is known by a conceptual consciousness apprehending sound to be permanent because of being that which is known through having appeared to [such a conceptual consciousness].”

If that consequence is accepted, “It [absurdly] follows that the subject [the meaning-generality of permanent sound] is that which is realized by [such a conceptual consciousness].”

If this consequence is accepted, “It [absurdly] follows that there exists realization by a conceptual consciousness apprehending sound to be permanent.”

If this is accepted, “It follows with respect to the subject, a conceptual consciousness apprehending sound to be permanent, that realization by it does not exist because it is a wrong consciousness; this is so because it is a conceptual wrong consciousness.

Moreover [we say to that person], “It [absurdly] follows that the definition of ‘the object of a certain awareness’ is ‘that which is known by that awareness’ because it was accepted [that the definition of ‘appearing object of a certain mind’ is ‘that which is known through having appeared to that mind’].”

If it is accepted [that the definition of ‘the object of a certain awareness’ is ‘that which is known by that awareness’], “It [absurdly] follows that the subject, a single moon, is that which is known by a sense consciousness that sees a double moon because of being the object of a sense consciousness that sees a double moon.”

If someone says that the reason is not established, “It follows that the subject [a single moon] is that [which is known by a sense consciousness that sees a double moon] because of being the appearing object of that [sense consciousness that sees a double moon].”

If someone says that the reason is not established, “It follows that the subject, a single moon, is the appearing object of that [sense consciousness that sees a double moon] because of appearing to that [sense consciousness that sees a double moon].”

If someone says that there is no pervasion, [we respond] “It follows with respect to the subject, a sense consciousness that sees a double moon, that whatever appears to it must be its appearing object because it is a non-conceptual consciousness.

If someone says that the reason is not established, “It follows that the subject, a sense consciousness that sees a double moon, is a non-conceptual consciousness because of being a sense consciousness.”

If the above consequence [that a single moon is that which is known by a sense consciousness that sees a double moon] is accepted, “It [absurdly] follows that the subject, a single moon, is realized by a sense consciousness that sees a double moon because of being that which is known by a [sense consciousness that sees a double moon]. The reason has been accepted [although it should not have been.]”

Part Two: Object-Possessors

With respect to the second, object-possessors, there are two parts: (1) definition and (2) divisions

1. Definition

First, the definition of something's being an **object-possessor** is:

a thing that possesses its respective object.

2. Divisions

Second, when object-possessors are divided, there are three:

- (1) persons,
- (2) awarenesses, and
- (3) expressive sounds.

I. Persons

With regard to persons, the definition of something's being a **person** is:

a being imputed in dependence upon any of its five aggregates.

Self, I, person, and being are synonymous.

An illustration is a being who possesses a basis of one of the three realms.

II. Awarenesses

With regard to the second, awarenesses, there are two parts: (1) definitions and (2) divisions

1. Definitions

First, the definition of an **awareness** is :

a knower.

The definition of a **consciousness** is:

that which is clear and knowing.

Awareness (*blo*), knower (*rig pa*), and consciousness (*shes pa*) are synonymous.

2. Divisions

Second, when awarenesses are divided, there are two:

- (1) valid cognizers
- (2) non-valid awarenesses

(1) Valid cognizers

With regard to the first of these, [that is, valid cognizers], someone might say that the definition of a “valid cognizer” is “an incontrovertible knower.”

[To that person we say,] “It [absurdly] follows that the subject, a subsequent cognizer, is a valid cognizer because of being an incontrovertible knower.”

If someone says that the reason is not established, “It follows that the subject [a subsequent cognizer] is [an incontrovertible knower] because of being a knower that gets at its object of analysis.”

If someone says that there is no pervasion, “It follows that the pervasion [that whatever is a knower that gets at its object of analysis is necessarily an incontrovertible knower] does exist, because the definition of something’s being an *incontrovertible consciousness* is “a knower that gets at its object of analysis.”

If the root consequence [that a subsequent cognizer is a valid cognizer] is accepted, “It [absurdly] follows that the subject, a subsequent cognizer, is a knower that is a new realizer because of being a valid cognizer. The reason has been explicitly accepted.”

If the consequence [that a subsequent cognizer is a knower that is a new realizer] is accepted, “It follows that the subject, a subsequent cognizer, is not a knower that is a new realizer because of being a knower realizing that which has already been realized. This is because of being that subject.”

Also someone might say that the definition of “valid cognizer” is “a knower that is incontrovertible with regard to its object of comprehension.”

[To such a person we say,] “It [absurdly] follows with regard to that subject [a knower that is incontrovertible with regard to its own object of comprehension] that if a valid cognizer exists, it must exist, because it is the definition of a valid cognizer. The reason has been accepted.”

If he accepts the consequence, “It [absurdly] follows with regard to the subject, pot, that there exists a knower that is incontrovertible with regard to its own object of comprehension because a valid cognizer exists. [That a valid cognizer exists] follows because a valid cognizer that knows all exists.”

If the consequence [that with regard to the subject, pot, there exists a knower that is incontrovertible with regard to its own object of comprehension] is accepted, “It follows with regard to the subject, pot, that there does not exist a knower that is incontrovertible with regard to its own object of comprehension because its own object of comprehension does not exist.”

If someone says that the reason is not established, “It follows with regard to the subject, pot, that its own object of comprehension (*rang gi gzhal bya*) does not exist because its object of comprehension (*khyod kyi gzhal bya*) does not exist. [That its object of comprehension does not exist] follows because it [pot] is matter.”

Someone might say that the definition of “direct valid cognizer” is “a new incontrovertible knower that is free from conceptuality and non-mistaken.”

Someone [else] might say to such a person, “It [absurdly] follows with regard to the subject, the first moment of an omniscient consciousness, that it is that definiendum [i.e. a direct perceiver is a valid cognizer] because of being that definition [a new incontrovertible knower that is free from conceptuality and non-mistaken].”

If the consequence is accepted, “It [absurdly] follows that a direct perceiver is a valid cognizer because the predicate was accepted. One cannot accept this consequence [that a direct perceiver is a valid cognizer] because the second moment of a direct perceiver is a direct perceiver.”

[To this our own system says] there is no pervasion.

[The play in this debate concerns whether *mngon sum tshad ma* is taken to mean “directly perceiving valid cognizer” or “a direct perceiver is a valid cognizer.” The Tibetan permits both readings.]

The fault according to our system is [that one can say] “It [absurdly] follows that the subject, a pot, is that definition [a new incontrovertible knower that is free from conceptuality and non-mistaken] because of being that definiendum [because a direct perceiver is a valid cognizer]. The reason and clarification [i.e. predicate] are easy.”

If someone says that the definition of a “direct valid cognizer” is “a knower that is free from conceptuality”, “It [absurdly] follows that the subject, a sense consciousness perceiving snow mountains as blue, is a direct valid cognizer because of being a knower free from conceptuality.”

If someone says that the reason is not established, “It follows that that subject [a sense consciousness perceiving snow mountains as blue] is [a knower that is free from conceptuality] because of being a non-conceptual consciousness. This is because it is a sense consciousness.”

If the root consequence [that a sense consciousness perceiving snow mountains as blue is a direct valid cognizer] is accepted, “It follows that that subject [a sense consciousness perceiving snow mountains as blue] is not a direct valid cognizer because of not being a non-mistaken consciousness. This is because it is a mistaken consciousness.”

If someone says that the reason is not established, “It follows that that subject [a sense consciousness perceiving snow mountains as blue] is [a mistaken consciousness] because of being a wrong consciousness.”

In our own system, the definition of a **valid cognizer** is:

a new incontrovertible knower.

There is a necessity for expressing the three – “new”, “incontrovertible”, and “knower” – as parts of the definition of valid cognizer, because “new” eliminates that subsequent cognizers are valid cognizers, “incontrovertible” eliminates that correctly assuming consciousnesses are valid cognizers, and “knower” eliminates that physical sense powers are valid cognizers.

When valid cognizers are divided there are two:

(1) direct valid cognizers and

(2) inferential valid cognizers.

The individual definitions, illustrations, and so forth will be explained later.

(A) Direct perceivers

The definition of **an awareness that is a direct perceiver** is:

a knower that is free from conceptuality and non-mistaken.

When awarenesses that are direct perceivers are divided there are four:

- (1) sense direct perceiver,
- (2) mental direct perceiver,
- (3) self-knowing direct perceiver, and
- (4) yogic direct perceivers.

(1) Sense direct perceivers

With respect to the first of these [sense direct perceivers] there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of **a sense direct perceiver** is:

- that which is produced in dependence on its own uncommon empowering condition, a physical sense power, and
- is a knower that is free from conceptuality and non-mistaken.

2. Divisions

Second, when [sense direct perceivers] are divided there are three:

- (1) valid cognizers that are sense direct perceivers,
- (2) subsequent cognizers that are sense direct perceivers, and
- (3) awarenesses to which an object appears but is not ascertained that are sense direct perceivers.

The first is, for example, the first moment of a sense direct perceiver apprehending a form.

The second is, for example, the second moment of a sense direct perceiver apprehending a form.

The third is, for example, a sense direct perceiver apprehending a form in the continuum of a person whose mind is especially attracted to a pleasant sound.

When sense direct perceivers are divided in another way, there are five:

- (1) sense direct perceivers apprehending forms,

- (2) sense direct perceivers sounds,
- (3) sense direct perceivers odors,
- (4) sense direct perceivers tastes, and
- (5) sense direct perceivers tangible objects.

The definition of a sense direct perceiver apprehending a form is:

- that which is generated in dependence on its own uncommon empowering condition, the eye sense power, and its observed object condition, a form, and
- is a knower that is free from conceptuality and non-mistaken.

Extend this format to the other [sense direct perceivers].

Thus, [the definition of a sense direct perceiver apprehending a sound], etc. is: (1) that which is generated in dependence on its own uncommon empowering condition, the ear sense power, and its observed object condition, a sound, [and (2) is a knower that is free from conceptuality and non-mistaken].

(2) Mental direct perceivers

With respect to the second, mental direct perceivers, there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of a **mental direct perceiver** is:

- that which is generated in dependence on a mental sense power that is its own uncommon empowering condition and
- is a consciousness that is an other knower that is free from conceptuality and non-mistaken.

2. Divisions

Second, when mental direct perceivers are divided there are three:

- (1) valid cognizers that are mental direct perceivers,
- (2) subsequent cognizers that are mental direct perceivers, and
- (3) awarenesses to which an object appears but is not ascertained that are mental direct perceivers.

The first, [a valid cognizer that is a mental direct perceiver] is, for example, the first moment of a clairvoyance that knows another's mind.

The second [a subsequent cognizer that is a mental direct perceiver] is, for example, the second moment of a clairvoyance that knows another's mind.

The third [an awareness to which an object appears but is not ascertained that is a mental direct perceiver] is, for example, a mental direct perceiver apprehending a sound in the continuum of a person whose mind is especially attracted to a beautiful form.

(3) Self-knowing direct perceivers

With respect to the third, self-knowing direct perceivers, there are two: (1) definitions and (2) divisions.

1. Definitions

First, the definition of a **self-knower** is:

that which has the aspect of an apprehender.

The definition of a self-knowing direct perceiver is:

that which has the aspect of an apprehender, is free from conceptuality, and is non-mistaken.

2. Divisions

Second, when [self-knowing direct perceivers] are divided there are three:

- (1) valid cognizers that are self-knowing direct perceivers,
- (2) subsequent cognizers that are self-knowing direct perceivers, and
- (3) awarenesses to which an object appears but is not ascertained that are self-knowing direct perceivers.

The first [a self-knowing direct valid cognizer] is, for example, the first moment of a self-knowing direct perceiver that experiences an eye consciousness.

The second [a self-knowing direct subsequent cognizer] is, for example, the second moment of a self-knowing direct perceiver that experiences an eye consciousness.

Examples of the third [an awareness to which an object appears but is not ascertained that is a self-knowing direct perceiver] are:

- a self-knowing direct perceiver in the continuum of a Samkhya that experiences bliss as being a consciousness,
- a self-knowing direct perceiver in the continuum of a Vaisheshika that experiences bliss as being a consciousness, and
- a self-knower in the continuum of a Nihilist that experiences an inferential cognizer as being a valid cognizer.

(4) Yogic direct perceivers

With respect to the fourth, yogic direct perceivers, there are two: (1) definition and (2) divisions.

1. Definition

First, the definition of a **yogic direct perceiver** is:

- that which is generated in dependence on its own uncommon empowering condition, a meditative stabilization that is a union of calm abiding and special insight, and
- is an other-knowing exalted knower in the continuum of a Superior that is free from conceptuality and non-mistaken.

2. Divisions

When [yogic direct perceivers] are divided there are two:

- (1) valid cognizers that are yogic direct perceivers and
- (2) subsequent cognizers that are yogic direct perceivers.

There are no awarenesses to which an object appears but is not ascertained that are yogic direct perceivers because whatever is a yogic direct perceiver necessarily ascertains its object of comprehension. This is because Dharmakirti's *Commentary on (Dignaga's) "Compendium on Valid Cognition"* says, "From just seeing, the great intelligent ones ascertain all aspects."

Although subsequent cognizers that are yogic direct perceivers exist, the second moment and so forth of an omniscient exalted wisdom are not subsequent cognizers because whatever is an omniscient exalted wisdom is necessarily a valid cognizer. This is so because Gyel-tsap's *Explanation of (Dharmakirti's) "Commentary on (Dignaga's) 'Compendium on Valid Cognition'"*: *Unmistaken Illumination of the Path to Liberation* says, "No matter how much I turn inside and think about it, I do not feel that an omniscient exalted wisdom is not pervaded by being a new realizer" [in other words, an omniscient exalted wisdom is necessarily a new realizer].

Also Kay-drup Rin-bo-chay's *Clearing Away Darkness of Mind with Respect to the Treatises on Valid cognition* says, "If [something] became a subsequent cognizer merely through [its object's] being apprehended by a former valid cognizer, it would follow that the second and subsequent moments of an omniscient exalted wisdom would be subsequent cognizers. There exist many such flaws as will be indicated below."

(B) Direct valid cognizers

The definition of a **direct valid cognizer** is

a new incontrovertible knower that is free of conceptuality.

When direct valid cognizers are divided there are four:

- (1) self-knowing direct valid cognizers,

- (2) sense direct valid cognizers,
- (3) mental direct valid cognizers, and
- (4) yogic direct valid cognizers.

(1) Self-knowing direct valid cognizers

From among these, the definition of the first [**a self-knowing direct valid cognizer**] is:

a new incontrovertible knower, free from conceptuality, that is directed only inward and is just an apprehender.

(2) Sense direct valid cognizers

The definition of the second [**a sense direct valid cognizer**] is:

a new incontrovertible knower, free from conceptuality, that arises in dependence upon a physical sense power that is its uncommon empowering condition.

When [sense direct valid cognizers] are divided, there are five:

(1-5) sense direct valid cognizers apprehending forms and so forth.

(3) Mental direct valid cognizers

The definition of the third [**a mental direct valid cognizer**] is:

a new incontrovertible knower, free from conceptuality, that arises in dependence upon a mental sense power that is its uncommon empowering condition.

When [mental direct valid cognizers] are divided, there are six:

(1-6) mental direct valid cognizers apprehending forms and so forth.

(4) Yogic direct valid cognizers

The definition of the fourth [**a yogic direct valid cognizer**] is:

an other-knowing exalted knower in the continuum of a Superior that, in dependence upon a meditative stabilization that is a union of calm abiding and special insight and is its [uncommon] empowering condition, newly and directly realizes either subtle impermanence or the coarse or subtle selflessness of persons.

When [yogic direct valid cognizers] are divided there are three:

- (1) valid cognizers directly realizing subtle impermanence,
- (2) valid cognizers directly realizing the coarse selflessness of persons, and
- (3) valid cognizers directly realizing the subtle selflessness of persons.

(C) Facsimiles of a direct perceiver

The explanation of facsimiles of a direct perceiver has two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of a **facsimile of a direct perceiver** is:

a knower that is mistaken with regard to its appearing object.

[Facsimile of a direct perceiver] and mistaken consciousness are synonyms.

2. Divisions

Second, when [facsimiles of a direct perceiver] are divided, there are seven because there are:

(1-6) six conceptual facsimiles of a direct perceiver and

(7) one non-conceptual facsimiles of a direct perceiver.

(1-6) Conceptual facsimiles of a direct perceiver

The first six [conceptual facsimiles of a direct perceiver] exist because there are:

- (1) mistaken conceptions,
- (2) conventional conceptions,
- (3) inferential conceptions,
- (4) conceptions arisen from inference,
- (5) memory conceptions, and
- (6) wishing conceptions.

Illustrations are, respectively,

- of the first, [a mistaken conception], a thought apprehending sound as permanent;
- of the second, [a conventional conception], an inferential cognizer that realizes sound to be impermanent;
- of the third, [an inferential conception], a thought that is a mind apprehending a sign;
- of the fourth, [a conception arisen from inference], a thought that arises after an inferential cognizer;
- of the fifth, [a memory conception], a thought that today remembers an object of the past, and,
- of the sixth, [a wishing conception], a thought that today wishes for an object of the future.

(7) Non-conceptual facsimiles of a direct perceiver

There are many non-conceptual facsimiles of a direct perceiver.

From among the two, [non-conceptual facsimiles of a direct perceiver]

- (1) that are mental consciousnesses and
- (2) that are sense consciousnesses,

an illustration of the first was explained above.

With regard to the second, [non-conceptual facsimiles of a direct perceiver that are sense consciousnesses], there are four:

- (1) the cause of error existing in the basis,
- (2) the cause of error existing in the abode,
- (3) the cause of error existing in the object, and
- (4) the cause of error existing in the immediately preceding condition.

The first, [the cause of error existing in the **basis**], is, for example, *an eye impaired by obscuring disease*, for a sense consciousness that sees one moon as two is produced in dependence upon that.

The second, [the cause of error existing in the **abode**], is, for example, *sitting in a boat*, for a sense consciousness that sees trees as moving is produced in dependence upon that.

The third, [the cause of error existing in the **object**], is, for example, *a quickly whirling firebrand*, for a sense consciousness that sees a firebrand as a wheel is produced in dependence upon that.

The fourth, [the cause of error existing in the **immediately preceding condition**], is, for example, *a mind disturbed by hatred*, for a sense consciousness that sees the earth as red is produced in dependence upon that.

Non-conceptual wrong consciousness, non-conceptual facsimile of a direct perceiver, and consciousness that has a clear appearance of a non-existent are synonymous.

(D) Inferential valid cognizers

The definition of an **inferential valid cognizer** is:

a new incontrovertible determinative knower that is directly produced in dependence on a correct sign that is its basis.

When [inferential valid cognizers] are divided, there are three:

- (1) inferential cognizers by the power of the fact,
- (2) inferential cognizers through renown, and
- (3) inferential cognizers through belief.

An illustration of the first, [an inferential cognizer by the power of the fact], is an inferential cognizer that realizes that sound is impermanent through the sign of being a product.

An illustration of the second, [an inferential cognizer through renown], is an inferential cognizer that realizes that it is suitable to express the rabbit-possessor by the term moon from the sign of its existing among objects of thought.

An illustration of the third [an inferential cognizer through belief], is an inferential cognizer that realizes that the scripture, “From giving, resources, from ethics, a happy [migration],” is incontrovertible with respect to the meaning indicated by it by the sign of its being a scripture free from the three contradictions.

An inferential cognizer through renown is necessarily an inferential cognizer by the power of the fact. Also whatever is a direct perceiver is not necessarily a direct valid cognizer because the second moment of a sense direct perceiver apprehending a form is not a valid cognizer. That follows because that [i.e. the second moment of a sense direct perceiver apprehending a form] and the second moment of an inferential cognizer that realizes that sound is impermanent are subsequent cognizers. This is because Dharmottara’s *The Correct* says, “The two, the first moment of a direct perceiver and the first moment of inferential cognizer, are valid cognizers, but subsequent moments in the continuums of those because of being non-different in establishment and abiding, have forsaken being valid cognizers.”

(E) Terminological divisions of inferential cognizers

(1) Inference for oneself and for another

Furthermore, when [inferential cognizers] are terminologically divided there are two:
inference for oneself and
inference for another.

The first [inference for oneself] and inferential cognizer are synonyms.

The second [inference for another] and correct proof statement are synonyms.

Someone might say, “The definition of an inferential valid cognizer (*rjes dpag tshad ma* which can also be read as “the definition of inferential cognizer is a valid cognizer”) is a determinative knower that is generated in dependence on the stating of a correct sign which is its basis and that is new and incontrovertible with respect to its object of comprehension, a hidden phenomenon.”

[To that person we respond], “It [absurdly] follows that the subject, the horns of a rabbit, is that definition because of being that definiendum.”

If he says that the reason is not established, “It follows with respect to the subject [the horns of a rabbit] that an inferential cognizer is a valid cognizer because an inferential cognizer is an inferential valid cognizer.”

If he says that there is no pervasion, pervasion does exist because the three – inferential cognizer, inferential valid cognizer, and inference for oneself – are synonyms.

(2) Ancillarily, minds apprehending a sign

Ancillarily, with respect to explaining minds apprehending a sign, there are two parts: (1) definition and (2) divisions.

1. Definition

The definition of something's being a **mind apprehending a sign in the proof that sound is impermanent by the sign product** is:

it is a knower – in the continuum of a full-fledged other party for whom sound is being proved to be impermanent by the sign product – that is a common locus of:

- being incontrovertible with respect to either that sound is a product or that whatever is a product is necessarily impermanent and also
- being the cause of an inferential cognizer realizing that sound is impermanent by the sign product and arises in dependence upon its acting as a causal condition.

2. Divisions

When [minds apprehending a sign] are divided, there are two:

(1) minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that sound is a product, and

(2) minds apprehending a sign [in the proof of sound as impermanent by the sign product] that comprehend that whatever is a product is necessarily impermanent.

(1) The definition of the first [something's being a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that sound is a product] is:

it is a knower – in the continuum of a full-fledged other party for whom sound is being proved to be impermanent by the sign product – that is a common locus of:

- being incontrovertible with respect to sound as a product and also
- being the cause of an inferential cognizer that realizes that sound is impermanent by the sign product and arises in dependence upon its acting as a causal condition.

(2) The definition of the second [something's being a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that whatever is a product is necessarily impermanent] is:

it is a knower – in the continuum of a full-fledged other party for whom sound is being proved to be impermanent by the sign product – that is a common locus of:

- being incontrovertible with respect to whatever is a product necessarily being impermanent and also
- being the cause of an inferential cognizer that realizes sound as impermanent by the sign product and arises in dependence upon its acting as a causal condition.

(1) When the first [minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that sound is a product] are divided, there are three:

(a) direct perceivers that are minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that sound is a product,

(b) inferential cognizers that are minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that sound is a product, and

(c) subsequent cognizers that are minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that sound is a product.

(a) From among these, an illustration of the first [a direct perceiver that is a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that sound is a product] is a direct perceiver comprehending that sound is a product in the continuum of a full-fledged other party for whom it is being proved that sound is impermanent by the sign product.

(b) An illustration of the second [an inferential cognizer that is a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that sound is a product] is an inferential cognizer comprehending that sound is a product in the continuum of [such a person].

(c) An illustration of the third [a subsequent cognizer that is a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that sound is a product] is the second moment, and so forth, of an inferential cognizer comprehending that sound is a product, in the continuum of [such a person].

(2) Also, with respect to the second [minds apprehending a sign – in the proof of sound as impermanent by the sign product – that comprehend that whatever is a product is necessarily impermanent], there are three:

(a) direct perceivers that are minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that whatever is a product is necessarily impermanent,

(b) inferential cognizers that are minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that whatever is a product is necessarily impermanent, and

(c) subsequent cognizers that are minds apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehend that whatever is a product is necessarily impermanent.

(a) From among these, an illustration of the first [a direct perceiver that is a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that whatever is a product is necessarily impermanent] is a direct perceiver comprehending that whatever is a product is necessarily impermanent in the continuum of a

full-fledged other party for whom it is being proved that sound is impermanent by the sign product.

(b) An illustration of the second [an inferential cognizer that is a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that whatever is a product is necessarily impermanent] is an inferential cognizer comprehending that whatever is a product is necessarily impermanent, in the continuum of [such a person].

(c) An illustration of the third [a subsequent cognizer that is a mind apprehending a sign – in the proof that sound is impermanent by the sign product – that comprehends that whatever is a product is necessarily impermanent] is the second moment, and so forth, of an inferential cognizer comprehending that whatever is a product is necessarily impermanent, in the continuum of [such a person].

(F) Valid cognizers that induce ascertainment by themselves and valid cognizers when ascertainment is induced by another

When valid cognizers are divided [in another way], there are two:

- (1) valid cognizers that induce ascertainment by themselves and
- (2) valid cognizers when ascertainment is induced by another.

With respect to each of those, there are two parts: (1) definitions and (2) divisions.

Someone might say with respect to the first of those [the definition of a valid cognizer that induces ascertainment by itself], that the definition of “something’s being a valid cognizer that induces ascertainment by itself” is “a new incontrovertible knower that by itself ascertains itself as being a valid cognizer.”

[To this we respond] “It [absurdly] follows that whatever is a valid cognizer that induces ascertainment by itself must by itself ascertain itself (*rang nyid tshad ma yin pa rang nyid nges pa*) as being a valid cognizer because that thesis [the above definition] is correct.”

If he accepts the consequence, “It [absurdly] follows that whatever is [a valid cognizer that induces ascertainment by itself] necessarily ascertains itself by itself (*khyod kyis khyod nges pa*) because [the previous consequence] was accepted.”

If he accepts this consequence, “It [absurdly] follows that whatever is [a valid cognizer that induces ascertainment by itself] necessarily realizes itself by itself because [the previous consequence] was accepted.”

If he accepts this consequence, “It [absurdly] follows that the subject, a sense direct perceiver apprehending a form, [realizes itself by itself] because of being [a valid cognizer that induces ascertainment by itself]. The pervasion has been accepted.”

If he accepts the consequence, [we respond] “It follows with respect to the subject, a sense direct perceiver apprehending a form, that it does not realize a sense direct perceiver apprehending form because between the two, a sense direct perceiver apprehending a form and a form, it realizes only the form. This is because between the

two, [a sense direct perceiver apprehending a form and a form] it [that is, a sense direct perceiver apprehending a form] is definite as an object possessor of only a form.”

Someone else might say, “Whatever is a valid cognizer that induces ascertainment by itself is necessarily ascertained as a valid cognizer by the self-knowing direct perceiver that experiences it.”

[We respond], “It [absurdly] follows that the subject, a sense direct perceiver apprehending blue, is [ascertained as a valid cognizer by the self-knowing direct perceiver that experiences it] because [of being a valid cognizer that induces ascertainment by itself]. The pervasion has been accepted.

The reason [that a sense direct perceiver apprehending blue is a valid cognizer that induces ascertainment by itself is established because, 1) [a sense direct perceiver apprehending blue] is either a valid cognizer that induces ascertainment by itself or a valid cognizer when ascertainment is induced by another, and 2) it is not the latter. The first reason is established because [a sense direct perceiver apprehending blue] is a valid cognizer. The second reason is established because a sense direct perceiver apprehending a form is not a valid cognizer when ascertainment is induced by another.”

If he says that the reason is not established, “It follows that the subject, [a sense direct perceiver apprehending a form] is [not a valid cognizer when ascertainment is induced by another] because of being a valid cognizer that induces ascertainment by itself.”

If he says that the reason is not established, “It follows with regard to the subject, a form, that the sense direct perceiver that apprehends it is a valid cognizer that induces ascertainment by itself because it [the form] is matter.”

With regard to what has been said, someone might say, “It [absurdly] follows with respect to the subject, a distant red color which in fact is the color of fire and with regard to which there is doubt wondering whether or not it is the color of fire, that the sense direct perceiver that apprehends it is a valid cognizer that induces ascertainment by itself because it is matter.”

[We reply that] the subject is faulty and one cannot accept that consequence because that [subject] is a valid cognizer when ascertainment is induced by another. This follows because an illustration of that exists.

If he accepts the basic consequence [above, that a sense direct perceiver apprehending blue is ascertained as a valid cognizer by the self-knowing direct perceiver that experiences it], “It [absurdly] follows that the self-knowing direct perceiver that experiences a sense direct perceiver apprehending blue realizes that sense direct perceiver apprehending blue as being a valid cognizer because that [self-knowing direct perceiver] ascertains that [sense direct perceiver] as being a valid cognizer. The reason has been accepted.”

One cannot accept this consequence because it is correct to make the distinction that although that [self-knowing direct perceiver] realizes that [sense direct perceiver] as being a consciousness, it does not realize that [sense direct perceiver] as being a valid cognizer.

He might say, “The self-knowing direct perceiver that experiences a sense direct perceiver apprehending blue realizes the sense direct perceiver apprehending blue as a valid cognizer because that [self-knowing direct perceiver] apprehends the sense direct perceiver apprehending blue as a valid cognizer.”

[We respond that] there is no pervasion.

The reason is established because although that [self-knowing direct perceiver] apprehends the sense direct perceiver apprehending blue as being a valid cognizer, since it does not realize that [sense direct perceiver] as being a valid cognizer, it is asserted as being like not apprehending [it as such].

Furthermore, it follows that the self-knowing direct perceiver that experiences a sense direct perceiver apprehending blue does not realize the sense direct perceiver apprehending blue to be a valid cognizer because that [self-knowing direct perceiver] can realize the entity of the sense direct perceiver apprehending blue and can realize the sense direct perceiver apprehending blue to be a consciousness, but ascertainment of the sense direct perceiver apprehending blue as a valid cognizer must depend upon another conventional valid cognizer arising after it.

Our own system is as follows. Gen-dun-drup’s Ornament for Knowledge, the General Meaning [of Dharmakirti’s Commentary on (Dignaga’s) “Compendium on Valid cognition”] posits thus:

1. Definitions

The definition of a **valid cognizer that induces ascertainment by itself** is:

- it is a valid cognizer;
- it is able to induce ascertainment through its own power with respect to its own non-arising if the nature of its object of comprehension did not abide with the object.

The definition of a valid cognizer when ascertainment is induced by another is:

- it is a valid cognizer;
- ascertainment must be induced through the power of another [valid cognizer] with respect to its own non-arising if the nature of its object of comprehension did not abide with the object.

It is correct to posit these in this way.

With respect to the second, the explanation of the divisions, someone might say that among both valid cognizers that induce ascertainment by themselves and valid cognizers when ascertainment is induced by another there exist both direct valid cognizers and inferential valid cognizers.

[We respond that] that is incorrect because although both those [i.e. direct and inferential valid cognizers] exist among valid cognizers that induce ascertainment by

themselves, whatever is a valid cognizer when ascertainment is induced by another must be a direct valid cognizer.

Moreover, that is incorrect because, although both of those [i.e. valid cognizers that induce ascertainment by themselves and when it is induced by another] exist among direct valid cognizers, whatever is an inferential cognizer must be a valid cognizer that induces ascertainment by itself.

Someone might say, “It is not correct to say that a sense direct perceiver that apprehends from far away a reddish color that is, in fact, the color of fire and with respect to which a conceptual consciousness wonders whether or not it is the color of fire is a valid cognizer when ascertainment is induced by another; this is because there is no time when a conceptual consciousness wonders whether or not something that is, in fact, the color of fire is the color of fire. That follows because a conceptual consciousness that wonders whether or not something is the color of fire does not exist. This is so because whatever is the color of fire is necessarily realized as the color of fire by a conceptual consciousness.”

2. Divisions

(1) In our own system, when valid cognizers that induce ascertainment by themselves are divided, there are five:

- (1) sense direct valid cognizers to which the ability to perform a function appears,
- (2) sense direct valid cognizers that have a familiar object,
- (3) self-knowing direct valid cognizers,
- (4) yogic direct valid cognizers, and
- (5) inferential valid cognizers.

Whatever is one of those five is necessarily a valid cognizer that induces ascertainment by itself.

Illustrations are as follows:

- the first, [a sense direct valid cognizer to which the ability to perform a function appears,] is, for example, a sense direct perceiver that apprehends fire as able to perform the functions of cooking and burning;
- the second, [a sense direct valid cognizer having a familiar object,] is, for example, a sense direct perceiver in the continuum of a son apprehending his father’s form;
- the third, [a self-knowing direct valid cognizer,] is, for example, a self-knowing direct perceiver that experiences an eye consciousness;
- the fourth, [a yogic direct valid cognizer,] is, for example, an omniscient consciousness that is an other-knowing mental consciousness;

- the fifth, [an inferential valid cognizer,] is, for example, an inferential consciousness that realizes sound to be impermanent.

(2) When valid cognizers when ascertainment is induced by another are divided terminologically there are three:

- (1) initial direct perceivers,
- (2) inattentive direct perceivers, and
- (3) direct perceivers having a cause of error.

Illustrations are as follows:

- the first, [an initial direct perceiver,] is, for example, a sense direct perceiver in the continuum of a person who has not previously experienced seeing an utpala that apprehends the color of an utpala.
- The second, [an inattentive direct perceiver,] is, for example, a sense direct perceiver that apprehends a sound in the continuum of a person whose mind is especially attracted to a beautiful form;
- the third, [a direct perceiver having a cause of error,] is, for example, a sense direct perceiver apprehending the color of a mirage that directly generates a superimposition apprehending the mirage as water.

When [valid cognizers when ascertainment is induced by another] are terminologically divided [in another way], there are three:

- (1) valid cognizers when ascertainment of the appearance is induced by itself but of the truth by another,
- (2) valid cognizers when ascertainment of the generality is induced by itself but of the particular by another, and
- (3) valid cognizers when ascertainment of even the mere appearance is induced by another.

The first is, for example, a sense direct perceiver apprehending in the distance a reddish color which is in fact the color of fire and with respect to which there is doubt, wondering, “Is that the color of fire or not?”

The second is, for example, a sense direct perceiver apprehending a tree having leaves and branches which is in fact an Ashoka tree and with respect to which there is doubt, wondering, “Is that an Ashoka tree or not?”

The third is, for example, a sense direct perceiver apprehending blue that induces a doubting consciousness that thinks, “Did I see blue or not?”

There is a difference between those [valid cognizers when ascertainment is induced by another] as to whether they are actual or imputed, for the first and second are actual [valid cognizers when ascertainment is induced by another] whereas the latter one [a valid cognizer when ascertainment of even the mere appearance is induced by another] is an imputed one.

Also, from amongst those, the first [a valid cognizer when ascertainment of the appearance is induced by itself but of the truth by another] is both that which induces ascertainment by itself and also a valid cognizer that induces ascertainment by itself with respect to a reddish color in the distance which is in fact the color of fire but with respect to which there is doubt, wondering, "Is that the color of fire or not?"

It is also both that when ascertainment is induced by another and a valid cognizer when ascertainment is induced by another with respect to such a reddish color being the color of fire.

However, it is not a valid cognizer with respect to that [reddish color being the color of fire].

In brief, whatever is a valid cognizer when ascertainment is induced by another is necessarily a valid cognizer.

However, whatever is a valid cognizer when ascertainment is induced by another with respect to a particular phenomenon is necessarily not a valid cognizer with respect to that phenomenon.

This is because whatever is a valid cognizer with respect to a particular phenomenon is necessarily a valid cognizer that induces ascertainment by itself with respect to that phenomenon.

(G) Terminological divisions of valid cognizers

Valid cognizers that are persons, speech, and consciousnesses

When valid cognizers are terminologically divided there are three:

- (1) valid cognizers that are persons,
- (2) valid cognizers that are speech, and
- (3) valid cognizers that are consciousnesses.

The first [a valid cognizer that is a person] is, for example, the teacher Buddha.

The second [a valid cognizer that is speech] is, for example, the wheel of doctrine of the four noble truths.

The third [a valid cognizer that is a consciousness] is, for example, a direct perceiver or an inferential cognizer.

(H) Definite enumeration of valid cognizers

With respect to the enumeration being definite, valid cognizers are divided into two:

- (1) direct valid cognizers and
- (2) inferential valid cognizers.

That more than these are unnecessary and fewer would not be inclusive is the meaning of the enumeration of valid cognizers being limited to two for valid cognizers are limited to those two.

If someone says the reason is not established, “That follows [i.e., that the enumeration of valid cognizers is limited to two] because the enumeration of objects of comprehension is limited to the two, specifically and generally characterized phenomena.

With respect to differences in substantial entity, direct perceiver and inferential cognizer are one substantial entity because direct perceiver is one substantial entity with inferential cognizer.

If someone says the reason is not established, “It follows that the subject, direct perceiver, is one substantial entity with inferential cognizer because of being one substantial entity with a self-knowing direct perceiver experiencing an inferential cognizer.”

If he says there is no pervasion, “It follows with respect to the subject, an inferential cognizer, that whatever is one substantial entity with a self-knowing direct perceiver experiencing it must be one substantial entity with it because the two, it and the self-knowing direct perceiver experiencing it, are one substantial entity in establishment and abiding in terms of object, time, and nature. This is because it is a consciousness.”

If he says the above reason [that a direct perceiver is one substantial entity with a self-knowing direct perceiver experiencing an inferential cognizer] is not established, “It follows with respect to the subject, direct perceiver, that it is one substantial entity with a self-knowing direct perceiver experiencing an inferential cognizer because (1) it is a thing, and (2) a self-knowing direct perceiver experiencing an inferential cognizer is a particularity of it.”

In dependence on this reasoning, [all of the following] are established as one substantial entity:

- the two, conceptual consciousness and non-conceptual consciousness;
- the two, mistaken consciousness and non-mistaken consciousness;
- the two, sense consciousness and mental consciousness;
- the two, mind and mental factor; and
- the two, valid cognizer and non-valid cognizer.

Someone might say that the definition of “non-conceptual consciousness” is “that which is free from the substantial entity of conceptuality.”

[To that person we respond], “It [absurdly] follows that the subject, a self-knowing direct perceiver experiencing a conceptual consciousness, is free from the substantial entity of conceptuality because of being free from conceptuality. [This is so] because it is a direct perceiver.”

If he accepts the basic consequence [that a self-knowing direct perceiver experiencing a conceptual consciousness is free from the substantial entity of conceptuality], “It follows that that subject [a self-knowing direct perceiver experiencing a conceptual consciousness] is not free from the substantial entity of conceptuality because of being one substantial entity in establishment and abiding with a conceptual consciousness in terms of object, time, and nature.”

If he says the reason is not established, “It follows with respect to the subject, a conceptual consciousness, that the self-knowing direct perceiver experiencing it is one substantial entity in establishment and abiding with it in terms of object, time, and nature because it is a consciousness.”

With respect to what has been said, someone might say “It follows that such a direct perceiver is not the substantial entity of conceptuality because of being the substantial entity of a non-conceptual consciousness.

[To this we respond] there is no pervasion.

If someone says the reason is not established, “It follows that [such a direct perceiver is the substantial entity of a non-conceptual consciousness] because of being a particularity of a non-conceptual consciousness.”

Therefore, the definition of free from conceptuality is:

free from being a determinative knower that apprehends a sound [generality] and a meaning [generality] as suitable to be mixed.

With respect to what has been said, someone might say, “It follows that whatever is a direct perceiver is necessarily a non-mistaken knower that is free from conceptuality because the definition of ‘directly perceiving awareness’ is ‘a non-mistaken knower that is free from conceptuality.’”

Upon our accepting that statement, someone might say, “It follows that the subject, a sense consciousness that sees a single moon as two, is a non-mistaken knower because of being a directly perceiving awareness.”

If someone says that the reason is not established, “It follows that that subject [a sense consciousness that sees a single moon as two] is that [i.e. a directly perceiving awareness] because of being a facsimile of a direct perceiver.”

[To this we respond] there is no pervasion.

If someone says that the reason is not established, “It follows that that subject [a sense consciousness that sees a single moon as two] is that [i.e., a facsimile of a direct perceiver] because of being a consciousness having a clear appearance of a non-existent. This is because of being a non-conceptual wrong consciousness.”

With respect to what has been said, someone might say, “It follows that the subject, a non-existent sense consciousness that sees a single moon as double, is a consciousness because of being a consciousness having a clear appearance.”

[We say back] to that person, “It follows that the subject, a previously non-existent pot, is a thing because of being newly generated.”

If he says we have given an answer in which the basis of debate is faulty, it is similar to the former [subject that he posited].

If he says that the reason [i.e., that a previously non-existent pot is newly generated] is not established, “It follows with respect to the subject, pot, that it is the new generation of what was formerly non-existent because of being newly generated. This is because it is a thing.”

Someone might say, “It follows with respect to the subject, a sense consciousness that sees a single moon as two, that a non-existent appears to it because it is a consciousness having clear appearance of a non-existent.”

[To this we respond] there is no pervasion, for, since a single moon appears to that [sense consciousness] as two whereas it is not, that [consciousness] is posited as having clear appearance of a non-existent.

With respect to what has been said, someone might say, “It follows that a single moon appears to that [sense consciousness that sees a single moon as two] because the single moon appears as two to it.”

We accept the statement.

However, someone might say then, “It follows that two moons appear to that [sense consciousness seeing a single moon as two] because a single moon appears as two to it.”

[To this we say] there is no pervasion.

(2) Non-valid consciousnesses

With respect to the second, the explanation of non-valid consciousnesses, there are two parts: (1) definition and (2) divisions.

1. Definition

With respect to the first, someone might say that the definition of “non-valid consciousness” is “a knower that is mistaken with respect to its determined object.”

[To this we respond], “It [absurdly] follows that the subject, the second moment of a direct perceiver, is a knower that is mistaken with respect to its determined object because of being a non-valid consciousness. This is because it is a subsequent cognizer.”

If he says that the reason is not established, “It follows that [the second moment of a direct perceiver] is [a subsequent cognizer] because it is correct to make the distinction that the first moment of a direct perceiver is a valid cognizer and the second moment of a direct perceiver is a subsequent cognizer.”

If the basic consequence [that the second moment of a direct perceiver is a knower that is mistaken with respect to its determined object] is accepted, “It [absurdly] follows that the subject, the second moment of a direct perceiver, is a wrong consciousness because you have accepted the [previous] consequence. One cannot accept [that the second moment of a direct perceiver is a wrong consciousness] because whatever is an established base is necessarily realized by the second moment of a direct perceiver. This is because whatever is an established base is necessarily realized by an omniscient consciousness.”

In our own system the definition of a **non-valid consciousness** is:

a knower that is not newly incontrovertible.

2. Divisions

Secondly, when non-valid consciousnesses are divided, there are five:

- (1) subsequent cognizers,
- (2) correctly assuming consciousnesses,
- (3) awarenesses to which an object appears but is not ascertained,
- (4) doubting consciousnesses, and
- (5) wrong consciousnesses.

(A) Subsequent cognizers

With respect to the first, the definition of a **subsequent cognizer** is:

a knower that realizes what has already been realized.

When subsequent cognizers are divided, there are three:

- (1) directly perceiving subsequent cognizers,
- (2) conceptual subsequent cognizers, and
- (3) subsequent cognizers that are neither of those two.

(1) Directly perceiving subsequent cognizers

With respect to the first, [directly perceiving subsequent cognizers,] there are five:

- (1) directly perceiving subsequent cognizers that are sense direct perceivers,
- (2) directly perceiving subsequent cognizers that are mental direct perceivers,
- (3) directly perceiving subsequent cognizers that are self-knowing direct perceivers,
- (4) directly perceiving subsequent cognizers that are yogic direct perceivers, and
- (5) directly perceiving subsequent cognizers that are none of those four.

Illustrations are as follows:

- the first, for example, is that second moment of a sense direct perceiver apprehending blue;
- the second is, for example, the second moment of a clairvoyance knowing another's mind;
- the third is, for example, the second moment of a self-knowing direct perceiver experiencing an eye consciousness, and so forth;
- the fourth is, for example, the second moment of an uninterrupted path of a path of seeing;
- and the fifth is, for example, the second moment of a direct perceiver.

(2) Conceptual subsequent cognizers

When the second, conceptual subsequent cognizers, are divided there are two:

- (1) conceptual subsequent cognizers that are induced by direct perceivers and
- (2) conceptual subsequent cognizers that are induced by inferential cognizers.

The first is, for example, a factually concordant ascertaining consciousness ascertaining blue that is induced by a sense direct perceiver apprehending blue.

The second is, for example, the second moment of an inferential cognizer realizing sound to be impermanent.

With respect to what has been said, someone might say, "It follows that the subject, the second moment of a correctly assuming consciousness, is a subsequent cognizer because of being a knower that realizes what has already been realized."

If someone says that the reason is not established, "It follows that that subject [the second moment of a correctly assuming consciousness] is that [i.e., a knower that realizes that which has already been realized] because of being a knower that realizes its object of comprehension which has already been realized."

If someone says that the reason is not established, "It follows that the second moment of a correctly assuming consciousness is a knower realizing the object of comprehension of the second moment of a correctly assuming consciousness that has already been realized because 1) it realizes the object of comprehension of the second moment of the correctly assuming consciousness and 2) the first moment of the correctly assuming consciousness also realized the object of comprehension of the second moment of the correctly assuming consciousness."

[To this we respond] there is no pervasion.

If someone says that both reasons are not established, "It follows that the subject, the object of comprehension of the second moment of a correctly assuming consciousness, is realized by both the first and second moments of a correctly assuming consciousness because of being realized by a correctly assuming consciousness. That is because it is an established base."

If the above consequence [that a correctly assuming consciousness is a subsequent cognizer] is accepted, "It follows that the subject, the second moment of a correctly

assuming consciousness, is not a subsequent cognizer because of not being a knower that realizes what has already been realized. This is because of being a knower that is a new realizer. This is because it is a correctly assuming consciousness.”

Also with regard to what has been said, someone might say, “It follows that a person who does not realize an object realizes an object because an awareness in the continuum of that [person] realizes an object. That follows [i.e., that an awareness in the continuum of a person who does not realize an object realizes an object] because an awareness that realizes an object exists in the continuum of that [person who does not realize an object].”

[We respond that] there is no pervasion.

If someone says that the reason [i.e., that an awareness that realizes an object exists in the continuum of a person who does not realize an object] is not established, “It follows that [an awareness that realizes an object exists in the continuum of a person who does not realize an object] because a correctly assuming consciousness that realizes an object exists in the continuum of that [person who does not realize an object].

“This follows because there exists a correctly assuming consciousness realizing sound to be impermanent in the continuum of a person who is about to realize that sound is impermanent.

“That follows [i.e., that there exists a correctly assuming consciousness realizing sound to be impermanent in the continuum of a person who is about to realize that sound is [impermanent] because an inferential cognizer that realizes sound to be impermanent is produced from its direct substantial cause, a correctly assuming consciousness that realizes sound to be impermanent. This is because that [i.e., the inferential cognizer that realizes sound to be impermanent] is an inferential valid cognizer that realizes sound to be impermanent.”

(B) Correctly assuming consciousnesses

With regard to the second [of the non-valid consciousnesses], correctly assuming consciousnesses, there are [two parts]: (1) definition and (2) divisions.

1. Definition

First, the definition of a **correctly assuming consciousness** is:

a factually concordant determinative knower that is controvertible with regard to determining its object.

2. Divisions

When [correctly assuming consciousnesses] are divided there are five:

- (1) correctly assuming consciousnesses that do not have a reason,
- (2) correctly assuming consciousnesses that have a contradictory reason,
- (3) correctly assuming consciousnesses for which the reason is indefinite [or lacks pervasion],

- (4) correctly assuming consciousnesses for which the reason is not established, and
- (5) correctly assuming consciousnesses for which a reason exists but is not settled.

The first [a correctly assuming consciousness that does not have a reason] is, for example, an awareness that apprehends sound to be impermanent in dependence upon the mere words, “Sound is impermanent.” [This is a suitable example] because the words, “Sound is impermanent,” express a thesis that sound is impermanent, but not a reason.

The second [a correctly assuming consciousness having a contradictory reason] is, for example, an awareness that apprehends sound to be impermanent from the sign of being empty of being able to perform a function.

[This is a suitable example] because empty of being able to perform a function is contradictory with impermanence.

The third [a correctly assuming consciousness for which the reason is not ascertained] is, for example, an awareness that apprehends sound to be impermanent from the sign of being an object of comprehension.

[This is a suitable example] because object of comprehension is a reason that is indefinite in the proof of that [i.e., whatever is an object of comprehension is not necessarily impermanent].

The fourth [a correctly assuming consciousness for which the reason is not established] is, for example, an awareness that apprehends sound to be impermanent from the sign of being an object of apprehension by an eye consciousness.

[This is a suitable example] because object of apprehension by an eye consciousness is a reason that is not established in the proof of that.

The fifth [a correctly assuming consciousness for which the reason exists but is not settled] is, for example, an awareness that apprehends sound to be impermanent from the sign of being a product, without its having been ascertained by valid cognition that sound is a product and whatever is a product must be impermanent.

[This is a suitable example] because although product is a correct sign in the proof of sound as impermanent, that person has not settled it.

Someone might say that the definition of “correctly assuming consciousness” is a determinative knower that newly and one-pointedly ascertains its true object without depending on experience or a basis which is a correct sign.”

[To this we say], “It [absurdly] follows that whatever is a correctly assuming consciousness does not depend on experience because that definition is correct.”

If that consequence is accepted, “It follows that the subject, a correctly assuming consciousness that is the effect of experience, is that [i.e., does not depend upon experience] because of being [a correctly assuming consciousness].”

One cannot accept this consequence because [a correctly assuming consciousness that is the effect of experience] is produced in dependence on experience. This is because of being an effect of experience.

Moreover, “It [absurdly] follows that a correctly assuming consciousness realizing sound to be impermanent which is produced in dependence upon stating a correct sign that proves sound to be impermanent from the sign of being a product depends upon neither experience nor a correct sign, its basis, because of being a correctly assuming consciousness. The pervasion has been accepted.”

If this consequence is accepted, “It follows that the subject, [a correctly assuming consciousness realizing sound to be impermanent which is produced in dependence upon stating a correct sign that proves sound to be impermanent from the sign of being a product] does not depend upon a correct sign, its basis, because it was accepted [that it depends upon neither experience nor a correct sign, its basis].”

One cannot accept this consequence because [that subject] is a correctly assuming consciousness which is produced in dependence upon stating as its basis a correct sign that proves sound to be impermanent from the sign of being a product.

If someone says that the reason is not established, “It follows that [that subject] is that [i.e., a correctly assuming consciousness which is produced in dependence upon stating as its basis a correct sign that proves sound to be impermanent from the sign of being a product] because such a correctly assuming consciousness exists.

“This is because, (1) there exists in the continuum of a person who is about to realize sound to be impermanent an awareness that realizes that sound is impermanent from the point of view of a mere sound generality, in dependence upon the statement of a correct sign which proves that sound is impermanent from the sign of being a product; and, (2) it is incorrect to posit such an awareness as other than a correctly assuming consciousness – that is, as a direct perceiver, valid cognizer, or subsequent cognizer.”

If someone says, “The meaning generality of a pot is all four objects of the thought apprehending a pot,” [we will respond], “It [absurdly] follows that the subject, the meaning generality of pot, is the determined object of the thought apprehending a pot because of being all four objects of that [thought apprehending a pot]. The reason has been asserted.”

If the consequence [that the meaning generality of pot is the determined object of the thought apprehending a pot] is accepted, “It [absurdly] follows that that subject [the meaning generality of pot] is the object of comprehension of the thought apprehending a pot because of being the determined object of that [thought apprehending pot].”

If this consequence [that the meaning generality of pot is the object of comprehension of the thought apprehending pot], is accepted, “It [absurdly] follows with respect to the subject, the thought apprehending pot, that it is an awareness that is not mistaken with respect to the meaning generality of a pot.”

If this consequence is accepted, ” It [absurdly] follows with respect to that subject [the thought apprehending pot] that the meaning generality of a pot does not appear to it as pot.”

If someone says, “The thought apprehending a pot is an awareness that apprehends the meaning generality of pot as pot,” [we respond], “It [absurdly] follows that the subject, the thought apprehending pot, is a wrong consciousness because of being an awareness that apprehends the meaning generality of a pot as a pot. The reason has been asserted.”

If this consequence [that the thought apprehending pot is a wrong consciousness] is accepted, “It follows that that subject [the thought apprehending pot] is not a wrong consciousness because of being a factually concordant awareness. This is so because of [its] being a factually concordant conceptual consciousness. This is so because of [its] being a correctly assuming consciousness.”

If he says the reason is not established, “It follows with respect to the subject, a pot, that the thought apprehending it is a correctly assuming consciousness because it is an established base.”

Someone might say, “The thought apprehending a pot is not a correctly assuming consciousness because there exists a wrong consciousness which is that [i.e., a thought apprehending a pot]. This is so because a thought apprehending a pot on the subject [that is, a place] which is a basis of negation of a pot, is a thought apprehending a pot.”

[We say] the reason is not established, [and say back to that person], “It [absurdly] follows that an awareness apprehending a pot as existent on a subject which is a basis of negation of a pot is an awareness apprehending a pot as existent because it has been accepted [that there exists a wrong consciousness that is a thought apprehending pot].

[That such an awareness is an awareness apprehending pot as existent] cannot be accepted because that [thought apprehending pot as existent on a subject which is a basis of negation of a pot] is a wrong consciousness apprehending a pot as existent, whereas it is non-existent.

(C) Awarenesses to which the object appears without being ascertained

With respect to the third [of the five types of non-valid consciousnesses, awarenesses to which the object appears without being ascertained], the definition of something’s being an **awareness to which an object appears without being ascertained** is:

a knower that is a common locus of:

- having clear appearance of the specifically characterized phenomenon that is its object of operation and
- being unable to induce ascertainment with respect to the specifically characterized phenomenon that is its object of operation.

However, one should know the manner in which not to posit as the definition of “something’s being an awareness to which the object appears without being ascertained,” “that which is a common locus of (1) having clear appearance of the specifically characterized phenomenon that is its object and (2) being unable to induce ascertainment with respect to the specifically characterized phenomenon that is its object.”

This is because a sense consciousness that sees snow mountains as blue sees as blue the white color of the snow mountains, which is its object of operation, and therefore does not see clearly the specifically characterized phenomenon which is its object of operation.

Still, since its appearing object, the white color of snow mountains, appears clearly as blue whereas it does not exist [as blue], there is clear appearance of the specifically characterized phenomenon which is its object.

Also it is unable to induce ascertainment with respect to that because it engages that [object] perversely.

Illustrations of awarenesses to which an object appears without being ascertained are, for example:

- a sense direct perceiver apprehending blue that induces the doubt that wonders, “Did I see blue or not?”;
- mental direct perceivers in the continua of ordinary beings apprehending the five objects – forms, and so forth; and
- self-knowers experiencing those [mental direct perceivers].

Someone might say with respect to what has been said, “It follows that the subject, a direct valid cognizer, is that definiendum [i.e., an awareness to which an object appears without being ascertained] because of being that definition [i.e., a knower that is a common locus of having clear appearance of a specifically characterized phenomenon that is its object of operation and being unable to induce ascertainment with respect to the specifically characterized phenomenon that is its object of operation]. This is so because a direct perceiver cannot induce ascertainment with respect to its object; this is so because [a direct perceiver] is not an ascertaining consciousness.”

[To this we say] there is no pervasion; for, it follows that a direct valid cognizer ascertains its object because a direct valid cognizer is a knower that is incontrovertible with respect to its object.

Someone might say the above reason [that a direct perceiver is not an ascertaining consciousness] is not established. [To this we say], “It follows that the subject, a direct valid cognizer, is not an ascertaining consciousness because of not being a conceptual consciousness.”

Similarly [someone might say], “It follows that the subject, a clairvoyance that remembers former states, is a memory consciousness because of being a consciousness that remembers its object.”

[To this we say] again there is no pervasion.

If someone says the reason is not established, “It follows that [a clairvoyance that remembers former states is a consciousness that remembers its object] because of being a consciousness that remembers the former states which are its object.”

One cannot accept [that a clairvoyance that remembers former states is a memory consciousness] because [it] is not a conceptual consciousness; this is so because [it] is a clairvoyance.

(D) Doubting consciousnesses

With respect to the fourth [of the five non-valid consciousnesses, doubting consciousness], someone might say that the definition of “doubting consciousness” is “that which has qualms with respect to its object.”

[To this we respond], “It [absurdly] follows that the subject, a person who has qualms with respect to his object, is a doubting consciousness because of being that which has qualms about its object. The pervasion has been asserted.”

If he says the reason is not established, “It follows that that subject, [a person who has qualms about his object,] is [that which has qualms about its object] because of being a person who has qualms about his object.”

If he says the reason is not established, “It follows that such a person is himself because such a person exists.”

If he says the reason is not established, “It follows [that such a person exists] because a person who possesses in his continuum doubt that has qualms with respect to its object exists.”

If he says the reason is not established, “It follows with respect to the subject, doubt that has qualms about its object, that a person who possesses it in his continuum exists because it is a doubting consciousness.”

If the basic consequence [that a person who has qualms with respect to his object is a doubting consciousness] is accepted, “It follows that the subject, a person who has qualms about his object, is not a doubting consciousness because of not being a consciousness.”

Someone might say that the definition of “doubting consciousness” is “a knower that has qualms about its object.”

[To this we respond], “It [absurdly] follows that the subject, a main mind that possesses similarity with a doubting consciousness, is that definiendum [i.e., a doubting consciousness] because of being that definition [i.e., a knower that has qualms about its object]. The reason is easy.”

One cannot accept [that a main mind that possesses similarity with a doubting consciousness is that definiendum [i.e., a doubting consciousness] because of [its] not being a mental factor.”

If he says the reason is not established, “It follows that that subject [a main mind that possesses similarity with a doubting consciousness] is [not a mental factor] because of being a main mind.

Moreover, “It [absurdly] follows that the subject, the feeling that accompanies a [main] mind that possesses similarity with a doubting consciousness, is a doubting consciousness because of being that definition [i.e., a knower that has qualms about its object].”

If this consequence [that the feeling that accompanies a (main) mind that possesses similarity with a doubting consciousness is a doubting consciousness] is accepted, “It [absurdly] follows that whatever are mental factors that accompany that [i.e., a mind that possesses similarity with a doubting consciousness] are necessarily doubting consciousnesses.”

One cannot accept this consequence because whatever is a doubting consciousness is necessarily a mental factor that by its own power has qualms two-pointedly.

Our own system is that the definition of a **doubting consciousness** is:

a knower that has qualms two-pointedly by its own power.

A mind that possesses similarity with doubt and the feelings, etc., which are companions of that [mind possessing similarity with doubt] have qualms by the power of doubt, but do not have qualms two-pointedly by their own power.

When doubting consciousnesses are divided there are three:

- (1) doubt tending toward the factual,
- (2) doubt tending toward the non-factual, and
- (3) equal doubt.

The first is, for example, doubt that thinks that sound is probably impermanent.

The second is, for example, doubt that thinks that sound is probably permanent.

The third is, for example, doubt that wonders whether sound is permanent or impermanent.

Someone might say that wrong consciousness and doubting consciousness are contradictory.

[To this we reply], “It [absurdly] follows that whatever is a doubting consciousness is necessarily not a wrong consciousness because these two are contradictory. The reason has been asserted.”

If this consequence is accepted, “It [absurdly] follows that the subject, a doubting consciousness that thinks that the sound is probably permanent, is not a wrong consciousness because of being a doubting consciousness. This is because it is doubt tending toward the non-factual.”

If the consequence [that a doubting consciousness that thinks that sound is probably permanent is not a wrong consciousness] is accepted, “It follows that the subject [a doubting consciousness that thinks that sound is probably permanent] is a wrong consciousness because of being a conceptual wrong consciousness. This is because [it] is a wrong thought.

“The pervasion [that whatever is a wrong thought is necessarily a conceptual wrong consciousness] exists because wrong thought and conceptual wrong consciousness are synonyms. This is because [Kay-drup’s] *Clearing Away Darkness of Mind With Respect to the Seven Treatises* says, ‘Wrong thought and conceptual wrong consciousness are synonyms.’”

Furthermore, “It follows that wrong consciousness and doubting consciousness are not contradictory because wrong thought and doubting consciousness are not contradictory. This is because the doubt that thinks that sound is probably permanent is both a wrong thought and a doubting consciousness. In accordance with that Kay-drup’s *Clearing Away Darkness of Mind With Respect to the Seven Treatises* says, “The assertion that all wrong thoughts possess an aspect that is definite as a one-pointed mode of apprehension is incorrect because it would follow that the conceptual consciousness thinking that sound is probably permanent would not be a wrong thought,” and [continues]“Therefore, wrong thought and doubt are not contradictory.”

(E) Wrong consciousnesses

With regard to the fifth [of the five non-valid consciousnesses], wrong consciousnesses, there are the two parts: (1) definition and (2) divisions.

1. Definition

With regard to the first, someone might say that the definition of “something’s being a wrong consciousness” is “a knower that is mistaken with regard to its determined object”.

[We reply] “It [absurdly] follows that the subject, a sense consciousness that sees snow mountains as blue is that definition [i.e., a knower that is mistaken with regard to its determined object] because of being that definiendum [i.e., a wrong consciousness].”

If it is accepted [that that subject is a knower that is mistaken with regard to its determined object], “It [absurdly] follows that the subject [a sense consciousness that sees a snow mountain as blue] is a determinative knower because it was accepted [that it is a knower that is mistaken with regard to its determined object].

One cannot accept [that it is a determinative knower] because [it] is a non-conceptual consciousness. This is because it is a sense consciousness.

Our own system is that the definition of a **wrong consciousness** is:

a knower that engages its object erroneously.

2. Divisions

Second, when wrong consciousnesses are divided, there are two:

- (1) conceptual wrong consciousnesses and
- (2) non-conceptual wrong consciousnesses.

Examples of the first are a thought apprehending sound as permanent and a thought apprehending the horns of a rabbit.

With regard to the second, [non-conceptual wrong consciousnesses], there are two:

- (1) mental consciousnesses [that are non-conceptual wrong consciousnesses] and
- (2) sense consciousnesses [that are non-conceptual wrong consciousnesses].

The first, [a mental non-conceptual wrong consciousness] is, for example, a dream consciousness that clearly sees as blue the blue of a dream.

This subject is a mental consciousness, a non-conceptual consciousness, and a wrong consciousness. Respectively,

- [it is a mental consciousness] because of being a dream consciousness;

- [it is a non-conceptual consciousness] because of being a consciousness that is free from being a determinative knower which apprehends a sound generality and a meaning generality as suitable to be mixed; and
- [it is a wrong consciousness] because of being a consciousness that apprehends its object, a form which is a phenomenon-source, as blue, whereas it does not exist as blue.

However, we say that for the person who is dreaming that [dream consciousness that clearly sees the blue of a dream as blue] is a factually concordant sense consciousness.

Examples of the second, wrong consciousnesses that are sense consciousnesses, are a sense consciousness which sees snow mountains as blue and a sense consciousness that sees a white conch as yellow.

(3) Threefold division of awareneses and knowers

With respect to the threefold division of awareneses and knowers there are three parts:

- (1) explanation of conceptual consciousnesses that take a meaning generality as their apprehended object,
- (2) explanation of non-conceptual non-mistaken consciousnesses that take a specifically characterized phenomenon as their apprehended object, and
- (3) explanation of non-conceptual mistaken consciousnesses that take a clear appearance of a non-existent as their apprehended object.

(A) Conceptual consciousnesses that take a meaning generality as their apprehended object

With respect to the first, [explanation of conceptual consciousnesses that take a meaning generality as their apprehended object] there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of a **conceptual consciousness** is:

a determinative knower that apprehends a sound [generality] and a meaning [generality] as suitable to be mixed.

The [term] “sound” of “sound and meaning”, [refers] to a sound generality and the “meaning” [refers] to a meaning generality. That which apprehends those two as mixed apprehends a collection of those two.

There is a purpose for saying “suitable” [to be mixed] because it is necessary to include conceptual consciousnesses in the continuum of a person who has not trained in nomenclature.

This is because a conceptual consciousness in the continuum of such [a person] does not apprehend sound and meaning generalities as mixed, but merely as suitable to be mixed.

2. Divisions

Second, when conceptual consciousnesses are divided, there are three:

- (1) conceptual consciousnesses that apprehend only a sound generality,
- (2) conceptual consciousnesses that apprehend only a meaning generality, and
- (3) conceptual consciousnesses that apprehend both a sound and a meaning generality.

An illustration of the first [a conceptual consciousness that apprehends only a sound generality] is a conceptual consciousness in the continuum of a person who does not know that a bulbous flat-based thing that is able to perform the function of holding water is a pot which, generated in dependence on merely on the sound “pot” apprehends pot.

An illustration of the second [a conceptual consciousness that apprehends only a meaning generality] is a conceptual consciousness in the continuum of such a person [who does not know that a bulbous flat-based thing able to perform the function of holding water is a pot] which, generated in dependence on merely seeing a bulbous thing apprehends a bulbous thing.

An illustration of the third [a conceptual consciousness that apprehends both a sound and a meaning generality] is a conceptual consciousness – in the continuum of a person who knows pot – apprehending a pot.

“What are the sound and meaning generalities of pot?”

That appearance which is an appearance as pot to the first conceptual consciousness [in the above three illustrations] is just a sound generality.

That appearance which is the appearance of a bulbous thing to the second conceptual consciousness [in the above illustrations] is just a meaning generality.

When either a pot or a bulbous thing appears to the third conceptual consciousness [in the above illustrations] there is the appearance of both a sound and a meaning generality.

If someone asks, “Is whatever appears to a conceptual consciousness that [is produced in] dependence on just sound necessarily only a sound generality?”, there is no [such] pervasion.

This is because the appearance of a prominent rabbit horn to a conceptual consciousness apprehending the horns of a rabbit is an appearance to a conceptual consciousness which [is generated in] dependence on just sound but is not only a sound generality.

That [it is not only a sound generality] follows because it is both the sound and the meaning generality of the horns of a rabbit.

When conceptual consciousness are divided [in another way], there are two:

- (1) conceptual consciousnesses that affix names, and
- (2) conceptual consciousnesses that affix meanings.

A conceptual consciousness that apprehends [its object within] thinking “This bulbous thing is a pot,” is both [a conceptual consciousness that affixes a name and one that affixes a meaning].

Respectively,

- [it is the first] because of being a determinative knower that apprehends [its object] within affixing the name “pot” to the object [the bulbous thing];
- it is the second] because of being a determinative knower that apprehends [its object] within affixing attributes to a substratum.

Whatever is a conceptual consciousness that affixes a meaning is not necessarily one that affixes a name, for a conceptual consciousness that apprehends [its object within] thinking, “This person has a stick,” is a conceptual consciousness that affixes [only] a meaning.

It is a conceptual consciousness that apprehends [its object] within affixing an attribute - stick - to a substratum - person.

Also, whatever is a conceptual consciousness is not necessarily either of those two, for a conceptual consciousness that apprehends merely the substratum “pot” is neither of those two.

When conceptual consciousnesses are divided [in another way] there are two:

- (1) factually concordant conceptual consciousnesses and
- (2) factually discordant conceptual consciousnesses.

The definition of a factually concordant conceptual consciousness is:

a factually concordant determinative knower that apprehends a sound generality and a meaning generality as suitable to be mixed.

If something is an established base, the conceptual consciousness apprehending it is necessarily a factually concordant conceptual consciousness.

The definition of a factually discordant conceptual consciousness is:

a factually discordant determinative knower that apprehends a sound generality and a meaning generality as suitable to be mixed.

If something is not an established base, the conceptual consciousness apprehending it is necessarily a factually discordant conceptual consciousness.

(B) Non-conceptual non-mistaken consciousnesses that take a specifically characterized phenomenon as their apprehended object

With regard to the second [of the threefold division of awarenesses and knowers, non-conceptual non-mistaken consciousnesses that take a specifically characterized phenomenon as their apprehended object], there are two parts: (1) definition and (2) divisions.

1. Definition

The definition of something's being a **non-conceptual non-mistaken consciousness** is:

a knower having clear appearance that is non-mistaken with regard to its appearing object.

The two, [non-conceptual non-mistaken consciousness] and directly perceiving awareness are synonyms.

2. Divisions

When [non-conceptual non-mistaken consciousnesses] are divided, there are four:

- (1) sense non-conceptual non-mistaken consciousnesses,
- (2) mental non-conceptual non-mistaken consciousnesses,
- (3) self-knowing non-conceptual non-mistaken consciousnesses, and
- (4) yogic direct perceiving non-conceptual non-mistaken consciousnesses.

Since they were already explained above one should know this.

(C) Non-conceptual mistaken consciousnesses that take a clear appearance of a non-existent as their apprehended object

With regard to the third [of the threefold division of awarenesses and knowers, non-conceptual mistaken consciousnesses that take a clear appearance of a non-existent as their apprehended object], there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of something's being a **non-conceptual mistaken consciousness** is:

a knower having clear appearance that is mistaken with regard to its appearing object.

2. Divisions

When [non-conceptual mistaken consciousnesses] are divided, there are two:

- (1) sense consciousnesses that are [non-conceptual mistaken consciousnesses] and
- (2) mental consciousnesses that are [non-conceptual mistaken consciousnesses].

The definition of the first [a sense consciousness that is a non-conceptual mistaken consciousness] is:

that which is a common locus of

- being a non-conceptual mistaken consciousness and
- being produced in dependence upon a physical sense power that is its uncommon empowering condition.

The definition of the second [a mental consciousness that is a non-conceptual mistaken consciousness] is:

that which is a common locus of

- being a non-conceptual mistaken consciousness and
- being produced in dependence upon a mental sense power that is its uncommon empowering condition.

(4) Twofold division of awareneses

Furthermore, with regard to awareneses, there are two:

- (1) self-knowers and
- (2) other-knowers.

The first of these [i.e., self-knower] and consciousness that is directed only inward are synonyms.

The second [i.e., other-knower] and consciousness that is turned outward are synonyms.

Sense, mental and yogic direct perceivers, as well as conceptual consciousnesses are illustrations of the second [i.e., other-knowers].

Whatever is any of those [a sense direct perceiver, mental direct perceiver, yogic direct perceiver, or conceptual consciousness] must be an other-knower.

With regard to self-knowers and other-knowers being contradictory, someone might say, “It follows that the subject, a self-knower in the continuum of a buddha superior, is not an other-knower because of being a self-knower.”

If someone says that the reason is not established, “It follows that a self-knower in the continuum of a buddha superior is a self-knower because there exists a self-knower in the continuum of [a buddha superior]. This is because a self-knowing direct perceiver that experiences a mental consciousness in the continuum of [a buddha superior] is a self-knower in the continuum of [a buddha superior].”

If someone says that the reason is not established, “It follows with regard to the subject, a buddha superior, that the self-knowing direct perceiver that experiences a mental consciousness in his continuum is a self-knower in his continuum because he is

a person possessing form.” That self-knowers and other-knowers are contradictory is stated in accordance with the first chapter of Jay-dzun-ba’s (rJe-btsun-pa) *Analysis of the Limits of Pervasion in the First Chapter [of (Dharmakirti’s) Commentary on (Dignaga’s) “Compendium on Valid cognition”]* and is not my own fabrication.

If the basic consequence [that a self-knower in the continuum of a buddha superior is not an other-knower] is accepted, [someone might say], “It follows that that subject [a self-knower in the continuum of a buddha superior] is an other-knower because of being a consciousness turned outward. This is because [a self-knower in the continuum of a buddha superior] takes external phenomena, forms, and so forth, as its object.”

[To this we respond] there is no pervasion.

If someone says that the reason is not established, “It follows that the subject, [a self-knower in the continuum of a buddha superior] is a consciousness that takes external phenomena, forms, and so forth, as its object because of being an exalted knower that takes all phenomena as its object. This is because [a self-knower in the continuum of a buddha superior] is an omniscient consciousness.

(5) Another twofold division of awarenences and knowers

Furthermore, with respect to awarenences and knowers there are two:

- (1) minds and
- (2) mental factors.

(A) *Minds*

The definition of a **main mind** is:

a main knower that is posited by way of apprehending the entity of its object.

Main mind (*gtso sems*), mind (*sems, chitta*), mentality (*yid, manas*), and consciousness (*rnam shes, vijñana*)² are mutually inclusive and synonymous.

When [minds are] divided by way of entity there are six:

(1-6) from eye consciousness up to mental consciousness.

If condensed, they are included into two:

- (1) sense consciousnesses and
- (2) mental consciousnesses.

There are four possibilities between the two, mentality (*yid, manas*) and mental consciousness (*yid shes, manovijñana*). This is because

- an eye consciousness is a possibility that is mentality but not a mental consciousness;
- the feeling accompanying a mental consciousness is a possibility that is a mental consciousness but is not mentality;

² Editor’s note : In this section on Minds E. Napper’s translation of “sentience”, for *yid*, has been changed to “mentality,” and “perceiver”, for *mam shes*, has been changed to “consciousness”.

- a mental consciousness is a possibility that is both mentality and a mental consciousness; and
- the feeling accompanying an eye consciousness is a possibility that is neither mentality nor a mental consciousness.

One should know similarly the way of positing four possibilities between the two, mentality and sense consciousness (*dbang shes, indriyajnana*) and four possibilities between the two, exalted wisdom (*ye shes, jnana*) and mental consciousness (*yid shes, manojnana*).

(B) Mental factors

The definition of a **mental factor** is:

a knower that apprehends any of the features of its object and accompanies whatever main mind has similarity with it.

A mind and its accompanying mental factors possess the five aspects of mutual similarity because of having similarity of:

- (1) basis,
- (2) object of observation,
- (3) aspect,
- (4) time, and
- (5) substantial entity.

This is so:

- because the accompanying mental factor depends on the sense power, as its *basis*, on which the main mind depends;
- because the accompanying mental factor is produced from that *object of observation* in dependence on which the main mind is produced;
- because the *aspect* of any object appears to the accompanying mental factor just as it appears to the main mind;
- because the accompanying mental factor is also produced at the *same time* as the main mind is produced;
- because a main mind and its accompanying mental factor are produced qualified by [being] *one type of substantial entity* and are not produced as different substantial entities.

Vasubandhu's *Treasury of Knowledge (Abhidharmakosha)* says: "...synonymous. Mind and mental factors have five aspects of possessing similarity."

When mental factors are divided, there are fifty-one:

- (1) five omnipresent factors,

- (2) five determining factors,
- (3) eleven virtuous factors,
- (4) six root afflictions,
- (5) twenty secondary afflictions, and
- (6) four changeable factors.

(1) Five omnipresent factors

The first five:

- (1) feeling,
- (2) discrimination,
- (3) intention,
- (4) mental engagement, and
- (5) contact

accompany all minds and thus are explained as “omnipresent.” This is so because whenever any one among these five is not complete, enjoyment of the object is not complete:

- without feeling, the experiencing of pleasure, pain, and so forth, does not arise;
- without discrimination, designation of verbal conventions does not occur;
- without intention, engagement of the object does not occur;
- without mental engagement, directing the mind to the object of observation does not occur;
- without contact, feeling – pleasure, pain, and so forth – is not generated.

However, it is not definite that these [omnipresent mental factors] must exist manifestly, because at times such as the occasion of the subtle mind of death, or the time of just having made the connection [to one’s next rebirth, i.e., having just entered the womb] or when absorbed in [an equipoise of] cessation, some of these – feelings and so forth – merely engage [their object] in a dormant manner.

(A) Feeling

With respect to the first from among these, feeling, there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of **feeling** is:

a knower that is distinguished by being that which experiences.

Feeling and feeling aggregate are synonymous.

2. Divisions

Second, when [feelings] are divided, there are three:

- (1) two-fold division,
- (2) three-fold division, and
- (3) five-fold division.

With respect to the first, [the two-fold division of feeling], there are the two:

- (1) physical feeling and
- (2) mental feeling.

The first [i.e., physical feeling], feeling that is a sense consciousness, and external feeling are synonyms.

The second [i.e., mental feeling], feeling that is a mental consciousness, and internal feeling are synonyms.

Also, there is a two-fold [division of feeling] into:

- (1) materialistic feeling and
- (2) non-materialistic feeling.

The first [i.e. materialistic feeling] and contaminated feeling are synonyms.

The second [non-materialistic feeling] and non-contaminated feeling are synonyms.

The three-fold division [of feelings] is into the three:

- (1) happy feelings,
- (2) suffering feelings, and
- (3) equanimity feelings.

Moreover, although whatever is pleasure or pain is necessarily feeling, whatever is equanimity is not necessarily feeling. This is because, with regard to equanimity, there are three:

- (1) equanimity feeling [or neutral feeling],
- (2) equanimity of [that is to say, desisting from] application, which is included among the eleven virtuous [mental factors], and
- (3) immeasurable equanimity [or a sense of equality devoid of desire and hatred].

The five-fold division [of feeling] is into the five:

- (1) happiness feeling,
- (2) mental happiness feeling,
- (3) suffering feeling,
- (3) mental unhappiness feeling, and

(4) equanimity feeling.³

Whatever is mental happiness is necessarily happiness but is necessarily not the happiness that is within the five-fold division of feeling. This is because whatever is happiness within the five-fold division of feeling must be a physical feeling of happiness.

Similarly, whatever is mental unhappiness is necessarily suffering, but is necessarily not the suffering that is within the five-fold division of feeling. This is because whatever is pain within the five-fold division of feeling must be a physical feeling of suffering.

(B-E) Discrimination and so forth

The latter [four omnipresent mental factors,] discrimination, and so forth, are to be known from the lower and upper *Knowledges* [that is, from Vasubhandu's *Treasury of Knowledge* and Asanga's *Compendium of Knowledge (Abhidharmasamucchaya)*].

(2) Five object determining mental factors

The second [group of mental factors], the five:

- (1) aspiration,
- (2) belief,
- (3) mindfulness,
- (4) stabilization, and
- (5) wisdom,

individually ascertain objects and thus are called “ascertainers [or determiners] of objects.”

- Aspiration aspires to or seeks the object.
- Belief engages that object joyfully.
- Mindfulness apprehends the object of observation and the aspect.
- Stabilization abides one-pointedly.
- Wisdom analyzes individually.

The first [i.e., that aspiration aspires to or seeks the object] is established because aspiration (*'dun pa*), wish (*'dod pa*), and seeking (*don gnyer*) are synonyms.

Thus, if there exists an aspiration that seeks a certain phenomenon, effort for the sake of that phenomenon is begun.

(3) Eleven virtuous mental factors

The third [group of mental factors] – the eleven:

³ Editor's note: Throughout this section on feelings the words “pleasure,” “displeasure,” and “pain” that occur in in E. Napper's translation have been respectively changed to “happiness,” “unhappiness,” and “suffering.”

- (1) faith,
- (2) shame,
- (3) embarrassment,
- (4) non-desire,
- (5) the mental factor that is non-hatred,
- (6) the mental factor that is non-ignorance,
- (7) effort,
- (8) pliancy,
- (9) conscientiousness,
- (10) equanimity, and
- (11) non-harmfulness –

are virtues by way of turning away from their opposites, non-faith, and so forth. Thus, they are called the “eleven virtuous factors” and are a definite enumeration.

However, faith in that which is not an object of faith, such as demons, and so forth, and effort in the direction of non-virtue are imputed faith and effort, but not actual [faith and effort]. Since this is so, it is necessary to distinguish these.

(4) Six root afflictions

The fourth [group of mental factors] – the six:

- (1) desire which is that, [i.e., a root affliction],
- (2) anger,
- (3) pride,
- (4) ignorance,
- (5) afflicted doubt, and
- (6) afflicted view, –

act as the root of both cyclic existence and the secondary afflictions, and thus are called “root afflictions.”

Whatever is either desire or ignorance is not necessarily a root affliction for these [occurring] in the continuum of a bodhisattva superior are not root afflictions because they are diminished in capacity, like poison overcame by medicine or mantra.

(5) Twenty secondary afflictions

The fifth [group of mental factors] – the twenty:

- (1) belligerence,
- (2) resentment,

- (3) concealment,
- (4) spite,
- (5) jealousy,
- (6) miserliness,
- (7) deceit,
- (8) dissimulation,
- (9) haughtiness,
- (10) harmfulness,
- (11) non-shame,
- (12) non-embarrassment,
- (13) lethargy,
- (14) excitement,
- (15) non-faith,
- (16) laziness,
- (17) non-conscientiousness,
- (18) forgetfulness,
- (19) non-introspection, and
- (20) distraction –

arise from and are close to their causes, the root afflictions, and thus are called “secondary afflictions”.

(6) Four changeable mental factors

The sixth [group of mental factors] – the four:

- (1) sleep,
- (2) contrition,
- (3) investigation, and
- (4) analysis –

can become [any of the] three, virtuous, non-virtuous, or neutral, and thus are called “changeable”. This is because such change can occur due to [there being] at the time of sleep, for instance, faith or non-faith in the Three Jewels, contrition or non-contrition for virtues and sins, and so forth.

(6) Ancillary, the mode of asserting tenets

Ancillary, with respect to the mode of asserting tenets, Vaibhashikas, Sautrantika Svatantrika Madhyamikas, and Prasangikas assert that direct valid cognizers are limited to three:

- (1) sense direct perceivers,
- (2) mental direct perceivers, and
- (3) yogic direct perceivers.

This is because they do not assert self-knowing direct perceivers. Sautrantikas, Chittamatrins, and Yogachara Svatantrika Madhyamikas assert direct valid cognizers to be limited to four:

- (1) sense direct perceivers,
- (2) mental direct perceivers,
- (3) self-knowing direct perceivers, and
- (4) yogic direct perceivers.

The Sautrantikas assert that whatever is a direct perceiver is necessarily a non-mistaken consciousness, but the Chittamatrins do not, for Chittamatrins assert that a sense direct perceiver in the continuum of an ordinary person apprehending a form is a mistaken consciousness.

If someone says that the reason is not established, “It follows that [Chittamatrins] assert that because they assert that a sense direct perceiver in the continuum of an ordinary person apprehending a form is an awareness having clear appearance of a non-existent.

This is because in the Chittamatra system external objects do not exist but to a sense direct perceiver – in the continuum of an ordinary person apprehending a form – the form appears to exist as an external object.”

Apply this similarly to the latter four [sense direct perceivers] – sense direct perceivers apprehending sounds, and so forth. The Yogachara Svatantrika Madhyamikas have similar [assertions].

The Sautrantikas assert that whatever is a direct perceiver is necessarily a non-mistaken consciousness, for they assert that a sense direct perceiver in the continuum of an ordinary person apprehending a form is a non-mistaken consciousness.

This is because they assert that a form is an external object in just the way that it appears to be one to a sense direct perceiver in the continuum of an ordinary person apprehending a form.

If someone says that the reason is not established, ‘It follows that [the Sautrantikas] do assert such because they assert external objects.”

This is because the definition of a *Sautrantika* is: *a person propounding Hinayana tenets who asserts both external objects and self-knowers to be truly established.*

The definition of a *Chittamatrin* is: *a person propounding Mahayana tenets who does not assert external objects but does assert self-knowers as truly established.*

Such is stated in the presentations of tenets.

Sautrantikas and Chittamatrins, as well as Svatantrikas, assert that direct perceivers are necessarily free from conceptuality, but Prasangikas do not.

This is because there are many differences in [the Prasangikas'] mode of assertion:

[They] assert “incontrovertible knower” to be the definition of “valid cognizer”; that subsequent cognizers are necessarily valid cognizers; that among direct valid cognizers there are both conceptual and non-conceptual consciousnesses; and so forth.

According to Kay-drup's *Ocean of Reasoning, Explanation of (Dharmakirti's) "Commentary on (Dignaga's) 'Compendium on Valid cognition'"*: “Here [in Prasangika] the definition of “valid cognizer” is “that which is incontrovertible”. Such is asserted in accordance with how it is posited in the world. In the world, without distinguishing *new* incontrovertibility, that which is incontrovertible in general is posited as a valid cognizer and thus it is clear that even subsequent cognizers that are induced by non-conceptual direct valid cognizers are asserted as valid cognizers. Because of this there are direct valid cognizers even among conceptual valid cognizers.”

The order of the four direct perceivers must be just as it is, for Gen-dun-drup's *Ornament for Valid Reasoning: the General Meaning of (Dharmakirti's) "Commentary on (Dignaga's) 'Compendium of Valid cognition'"* says, “In what way is the order of the four direct perceivers definite? [Answer]: Since yogic direct perceivers exist only in the continuums of Superiors, they are indicated last; since the other three [direct perceivers] exist in the continuums of both common beings and Superiors, they are indicated first. Moreover, within those [first three], the two other knowers are indicated first because they are objects of experience; since self-knowers experience both of those, they are indicated last. Furthermore, between [the first two], sense direct perceivers are indicated first because they are causes [of mental direct perceivers] and mental direct perceivers are indicated last because they are effects.”

III. Expressive Sounds

With respect to the third, expressive sounds, there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of something's being an **expressive sound** is:

an object of hearing that causes the understanding of its own object of expression through the force of nomenclature.

2. Divisions

When these are divided by way of entity, there are three:

(1) names,

(2) phrases, and

(3) letters.

(1) Names

With respect to the first, [names], there are two parts: (1) definition and (2) divisions.

1. Definition

First, the definition of something's being a **name** is:

an object of hearing that causes understanding of its own meaning.

2. Divisions

When these are divided, there are two:

(1) actual names and

(2) designated names.

The definition of the actual name of a certain object is:

that which is observed as the common locus of:

- being a term initially applied arbitrarily to that object and
- being the main name of that object.

The definition of the designated name of a certain object is:

that which is observed as a common locus of:

- being a term later applied to that object and
- being a secondary name of that object.

An illustration of an actual name is speech calling the king of beasts "lion."

When designated names are divided, there are two:

(1) names designated by reason of similarity and

(2) names designated by reason of relationship.

An illustration of the first [a name designated by reason of similarity] is speech calling a brahmin's son who has a big mouth and pug nose a lion; this is because Dharmakirti's *Commentary on (Dignaga's) "Compendium on Valid cognition"* says, "Calling the son of a brahman 'lion' in this way exists also in the world."

With respect to the second, [names designated by reason of relationship], there are two:

(1) names designated by reason of a causal relationship and

(2) names designated by reason of a relationship of nature.

With respect to the first, [a name designated by reason of a causal relationship,] there are two:

- (1) designated names in which the name of the cause is designated to the effect and
- (2) designated names in which the name of the effect is designated to the cause.

An illustration of the first [a designated name in which the name of the cause is designated to the effect] is speech calling sunlight sun.

An illustration of the second [a designated name in which the name of the effect is designated to the cause] is speech calling a correct proof statement an inferential cognizer.

An illustration of the second, a name designated by reason of a relationship of nature is speech calling the burned fringe of a piece of cloth burned cloth.

With respect to what has been said, someone might say, “It follows that the subject, the sound expressing ‘horns of a rabbit’, is an object of hearing which, through the force of nomenclature, causes understanding of an object of expression because of being an expressive sound.”

If that consequence is accepted, “It follows that the object of expression of that [sound expressing ‘horns of a rabbit’] exists.”

If that consequence is accepted, “It follows that the indicated object of that [sound expressing ‘horns of a rabbit’] exists because such has been accepted.”

[To this we respond] there is no pervasion.

One cannot accept that consequence because [the sound expressing ‘horns of a rabbit’] is a meaningless sound. This is because a treatise on the realization that crows have teeth is a meaningless treatise.

Someone might say, “It follows that the sound calling sunlight the sun is not a name designated by way of a casual relationship because sunlight is not causally related to the sun. This is because [sunlight] is not an effect of the sun. This is because [sunlight] is not a different substantial entity from the [sun]. This is because [sunlight] and [sun] are one substantial entity.”

If someone says that the reason is not established, “It follows [that sunlight and sun are one substantial entity] because the two, the scent of a flower and the flower, are one substantial entity.”

[To this we respond] there is no pervasion.

If someone says that the reason is not established, “It follows with respect to the subject, a flower, that the two, its smell and it, are one substantial entity because it is a thing that possesses a scent.”

Furthermore, “It follows that sunlight is an effect of the sun because of arising from the sun.”

If someone says that the reason is not established, “It follows [that sunlight arises from the sun] because moonlight arises from the moon.”

If someone says that the reason is not established, “It follows [that moonlight arises from the moon] because the waves of the ocean arise from the ocean.”

If someone says that the reason is not established, “It follows [that the waves of the ocean arise from the ocean] because Chandrakirti’s *Supplement to the Middle Way (Madhyamakavatara)* says “Just as the waves arise from the great ocean by the stirring by wind, similarly...”

Someone might say “It follows that the rainbow of space arises from space because the waves of the ocean arise from the ocean.”

[To this we respond] there is no pervasion.

If the consequence [that the rainbow of space arises from space] is accepted, “It follows that the rainbow of space does not arise from space because an arising from space does not exist.”

If someone says that the reason is not established, “It follows with respect to the subject, space, that an arising from it does not exist because it is permanent.”

(2) Phrases

With respect to the second [of the threefold division of expressive sounds], the definition of a **phrase** is:

an object of hearing that indicates [meaning] by joining substratum and attribute.

An illustration [of a phrase] is “Alas, products are impermanent, subject to production and disintegration.”

(3) Letters

With respect to the third [of the threefold division of expressive sounds] the definition of a **letter** is:

a vocalization that is a basis of forming the two, names and phrases.

Illustrations [of letters] are the thirty letters, ka, and so forth.

With respect to this, someone might say, “It follows that an object of expression of a letter does not exist because a letter is permanent. This is because the three – name, phrase, and letter – are permanent. This is because all three are non-things. This is because Dharmakirti’s *Commentary on (Dignaga’s) “Compendium on Valid cognition”* says ‘Phrases, and so forth, are imaginaries and non-things.’”

[To this we respond] there is no pervasion, for that passage means that the self-reverses of the meaning or object of expression of the three – name, phrase, and letter – are non-things, but the means of expression, the three – name, phrase and letter – are things.

That follows because those are produced from a person’s motivational consciousness which is their cause.

This is because Dharmakirti's *Commentary on (Dignaga's) "Compendium on Valid cognition"* says, "A letter is produced from a motivational consciousness, and a sound is produced by a consciousness."

When expressive sounds are terminologically divided, there are two:

- (1) sounds that express types and
- (2) sounds that express collections.

With respect to the difference between these two, someone might say "Whatever is a sound expressing a type necessarily explicitly expresses all (members of) the type which is its object of expression and whatever is a sound expressing a collection necessarily explicitly expresses all members of the collection which is its object of expression."

[To this we respond] "It [absurdly] follows that the subject, the sound expressing 'object of knowledge', explicitly expresses all [members of] the type which is its object of expression because of being a sound that expresses a type. The pervasion has been accepted."

If someone says that the reason is not established, "It follows with respect to the subject, object of knowledge, that the sound that expresses it is a sound expressing a type because it [object of knowledge] is a type generality."

If the previous consequence [that the sound expressing 'object of knowledge' explicitly expresses all [members of] the type which is its object of expression] is accepted, "It follows that the subject, the sound that expresses 'object of knowledge', explicitly expresses golden pot because (1) object of knowledge is a type generality of golden pot and (2) it [the sound that expresses 'object of knowledge'] explicitly expresses all [members of] the type which is its object of expression. The second reason has been accepted."

Furthermore, "It [correctly] follows that the sound expressing 'object of knowledge' is an eliminative engager with respect to object of knowledge because (1) it engages object of knowledge and (2) is not a collective engager with respect to object of knowledge."

If someone says that the first reason is not established, "It follows that [the sound expressing 'object of knowledge'] engages [object of knowledge] because such a sound explicitly engages [object of knowledge]."

If someone says that the reason is not established, "It follows with regard to the subject, object of knowledge, that the sound expressing it explicitly engages it because it is an established base."

If someone says that the previous second reason [that the sound expressing 'object of knowledge' is not a collective engager] is not established, "It [absurdly] follows that the sound that expresses 'object of knowledge' engages object of knowledge through the force of the thing because it is a collective engager with respect to object of knowledge. The reason has been accepted."

If it is accepted [that the sound expressing 'object of knowledge' engages object of knowledge through the force of the object], "It [absurdly] follows that the thought

consciousness that engages object of knowledge also engages object of knowledge through the force of the object because that consequence was accepted.”

If this consequence is accepted, “It [absurdly] follows that the thought consciousness that apprehends thing also engages thing through its [thing’s] own force because of engaging object of knowledge through the force of the thing.”

If this consequence is accepted, “It [absurdly] follows that the two, thing and thing’s meaning generality, are mixed because that was accepted.”

One cannot accept this because a mixture of those two does not occur.

If someone says that the reason is not established, “It follows [that a mixture of the two, object and object’s meaning generality, does not occur] because a mixture of the two, specifically characterized phenomena and generally characterized phenomena, does not occur.”

With respect to the difference between sounds that express types and sounds that express collections, there are four possibilities:

- (1) something that is a sound expressing a type but not a sound expressing collection,
- (2) something that is a sound expressing a collection but not a sound expressing a type,
- (3) something that is both of those, and
- (4) something that is neither of those.

The *first possibility* exists because the sound that expresses “object of knowledge” is a sound expressing a type but is not a sound expressing a collection.

The first reason [i.e., that the sound expressing “object of knowledge” is a sound expressing a type] has already been established.

If someone says that the second reason [i.e., that the sound expressing “object of knowledge” is not a sound expressing a collection] is not established, “It follows with regard to the subject, object of knowledge, that the sound that expresses it is not a sound that expresses a collection because it is not a collection generality.

This follows because [object of knowledge] is not matter. This follows because [object of knowledge] is not a thing.”

The *second possibility* [a sound expressing a collection but not a sound expressing a type] exists because the sound expressing “the two, pillar and pot” is a sound that expresses a collection but not a sound that expresses a type.

If someone says that the first reason [i.e., that the sound expressing “the two, pillar and pot” is a sound that expresses a collection] is not established, “It follows with respect to the subject, the two, pillar and pot, that the sound expressing it is a sound that expresses a collection because it is a collection generality.”

If someone says that the second reason, [i.e., that the sound expressing “the two, pillar and pot” is not a sound that expresses a type] is not established, “It follows with respect to the subject, the two, pillar and pot, that the sound expressing it is not a sound that expresses a type because it is not a type generality.

This follows because it [the two, pillar and pot] is not a generality.

This follows because an instance of it does not exist.”

The *third possibility* [both a sound that expresses a collection and a sound that expresses a type] exists because the sound expressing pot is both of those.

If someone says that the reason is not established, “It follows with respect to the subject, pot, that the sound that expresses it is both a sound expressing a type and a sound expressing a collection because it is both a generality and a mass which is an aggregate of the eight substances [earth, water, fire, wind, visible form, odor, taste, and tangible object].”

The *fourth possibility* [something that is neither a sound that expresses a collection nor a sound that expresses a type] exists because the sound that expresses “the two, permanent phenomenon and thing” is neither of those two.

If someone says that the reason is not established, “It follows that the subject [the sound that expresses ‘the two, permanent phenomenon and thing’] is [neither of those] because it is not a sound that expresses a type and is not a sound that expresses a collection.”

If someone says that the first reason is not established, “It follows with respect to the subject, the two, permanent phenomenon and thing, that the sound that expresses it is not a sound that expresses a type because it is not a type generality.”

If someone says that the second reason is not established, “It follows with respect to the subject, the two, permanent phenomenon and thing, that the sound expressing it is not a sound that expresses a collection because it is not a collection generality.”

If someone says that the reason is not established, “It follows that the subject, the two, permanent phenomenon and thing, is not a collection generality because of being a non-disintegrating phenomena.

Based on these few words explaining
Awareness and knowledge, illuminating
Limitless topics of knowers and objects known,
May the vast paths of reasoning increase.