Comparison between Vaibhashika, Sautrantika, and Chittamatra Schools
 (
Vaibhashika
 School
▪

Phenomena
:
Things are
compounded
 (cause and effect; impermanent) or
uncompounded
 (no causes and conditions; unchangeable).
▪

Conventional truth
:
Phenomena (things that actually exist) are
conventional
 truths.

Imputed existence (can be broken down) – a
"
whole object
"
 is
imputed
 onto its parts (such as form or consciousness)
 = conventional truth
▪
Ultimate truth
:
Irreducible phenomena that are recognizable, even if broken down, are
ultimate
 truths.

Ultimate truth is an object that is
not
 a collection of substantial parts, but is the
actual substance
 – it
is substantial
 existence and cannot be broken down (such as
uncompounded
 phenomena).
▪
External objects
: Matter is formed by
partless
 particles (substantial, independent, fundamental particles of existence). They exist independent of the mind observing them – real objects apprehended by perception. Object and consciousness are two different entities – and a causal relationship exists between them.
▪
 Differentiate between what exists as only an
imputation
 and what exists
substantially
 (in and of itself) and is ultimately true – that is, distinguish between what is imputed or mere
appearance
, and what is
reality
.

Look at actual experience, rather than conception of experience.
) (
Selflessness
▪ Refers to the person being empty of a permanent, unitary, and indivisible reality. (This is emptiness.)
▪ Sense of identity ("I") is a compounded phenomena (due to causes and conditions), and is therefore impermanent.
) (
Sautrantika
 School
▪

Phenomena
:
Permanent phenomena (non-things) are
conventional
 truths.

Impermanent phenomena are
ultimate
 truths.
▪
Conventional Truth

(
Conception
): Is inferential valid cognition. It is to experience phenomena indirectly through words and thoughts. Conception is generally characterized phenomena (abstractions); universals; mere imputation – it is conventional truth.
▪

Ultimate Truth
 (
Perception
): Is
direct valid cognition
. It is to
experience phenomena directly through the senses
.
Perception
 is
specifically characterized phenomena; particulars; exists from its own side
 – it is
ultimate truth
.
▪
Discriminate between mediating through
concepts
 and
direct perceptual experience
 – that is, be mindful of mistaking conceptions for perceptions.
) (
Selflessness
▪
Is
 the l
ack of an intrinsic or inherent self
 (
emptiness) of
 both
 persons
 and
of phenomena.
▪

Both
 self and phenomena are therefore "illusory", but the mind is real.
) (
Selflessness
▪
Is
 the lack of an intrinsic or inherent self.

Self does
not
 exist since it cannot be apprehended by direct or inferential valid cognition.
▪
Only
 selflessness (emptiness) of persons, not of phenomena.
) (
Chittamatra
 School
▪

Phenomena
:
All phenomena other than emptiness are
conventional
 truths.

Emptiness (thoroughly established natures)
are

ultimate
truths.
▪

Three Natures
:
All phenomena have three natures
 as follows.
(
1
)

Dependent nature
: An object is the result of causes and conditions; it is "other-powered".
(
2
)

Imputed nature
: The false distinction of subject and object that is superimposed onto the object by the mind.
Imputing properties and values onto an object that it does not have.
(3)
Perfect nature
: Seeing that no subject-object duality exists. This non-duality is the perfect, or thoroughly established, nature of the object.
▪

External objects
: E
xistence of external objects that are
independent
of consciousness
 is refuted
. External phenomena
and
 the mind perceiving them are not two separate entities. They are two aspects of the same entity. There is no causal sequential relationship.

 Appearances apart from the mind cannot be observed.

The only way we can prove something exists is by our perception – therefore, a thing cannot exist apart from one's perception.

An object (e.g. "table") exists, but to prove the object exists requires consciousness.

Only the mind can prove the existence of something. That does
not
 mean the thing is just in our mind. But things only exist when consciousness apprehends them.
) (
Source:
Tsering
,
Geshe

Tashi
.
Relative Truth, Ultimate Truth
 (The Foundation of Buddhist Thought, Volume 2).
 Somerville, MA: Wisdom Publications, 2008.

©
2014 Alexander
 Peck
)
