PAGE

P A T R I A R C H ‘ S V I S I O N
祖 師 眼 光
[image: image11.jpg]

J O U R N A L O F T H E

I N T E R N A T I O N A L C H ‘ A N B U D D H I S M I N S T I T U T E
国 际 禅 佛 学 院
SPECIAL EDITION – FIRST YEAR ANNIVERSARY
JUNE (SUMMER) EDITION 2014

Vol: 1 – No: 4

Mission Statement:

The Patriarch’s Vision is the eJournal of the International Ch’an Buddhism Institute and serves as a sacred place for advanced thinking. It ostensibly exists as a forum to bring Chinese Ch’an, Japanese Zen, Korean Son, and Vietnamese Thien together in mutual respect and support. These and similar lineages preserve the Patriarch’s method of transmitting enlightenment mind to mind. Beyond this, the eJournal encourages the free examination of Buddhism in general, that is the Tathagata’s method of freeing the mind, as well as the exploration and assessment of other religious and secular trends outside of Buddhism, and the opportunities these different paths might offer Buddhism in the future.

Contributions are welcome from all backgrounds, and individuals are encouraged to submit articles about any subject that might be relevant to the eJournal’s aims and objectives. The name of the eJournal – ‘Patriarch’s Vision’ – seeks to regain and re-emphasise the Patriarch’s Ch’an of direct perception of the Mind Ground with no interceding levels of support or distraction. The arrow of insight travels straight to the target, but has no need to stop on the way. In the Chinese language ‘Patriarch’s Vision’ is written as ‘祖師眼光’ (Zu Shi Yan Guang) and conveys the following meaning:

Patriarch (祖師)

1) 祖 (Zu3) founding ancestor worshipped at the altar.

2) 師 (Shi1) a master that brings discipline.

Vision (眼光)

3) 眼 (Yan3) an eye that sees.

4) 光 (Guang1) light that enables seeing.

The eJournal intends to raise the level of consciousness through the stimulation, support, and encouragement of free and directed thought within society, and in so doing create the conditions for ordinary individuals to perfect their minds and realise the Patriarch’s Ch’an here and now. This task requires commitment and discipline if it is to be successful overtime. The human mind is potentially limitless and through the example of the Ch’an Patriarchs – many of whom were ordinary people (the 6th Patriarch was illiterate) – individuals have a model for psychological and spiritual growth.

Editorial
This edition of Patriarch’s Vision marks the first anniversary of the founding of the ICBI in the UK. There are eight contributors who have produced eleven distinct articles. Master Cassandra Tribe has kindly agreed to be this edition’s ‘Featured Master’, and has written a very interesting article which examines the application of traditional Buddhist methodology to the conditions of the contemporary West. Raymond Lam has provided the history of a unique Buddhist-inspired website that seeks to integrate ancient Buddhism with modern technology, whilst Adrian Chan-Wyles has explored the concept of ‘Ch’an’ existing within the teachings of early Buddhism, and the circumstances surrounding the enlightenment of Master Xu Yun (1840-1959), as well as assessing the new International Wisdom Society that has been recently developed in China. Master Maitreya Buddha presents the perennial philosophy of Maitriyana (or ‘Loving Kindness’) Buddhism which seeks to reconcile all opposition into peace and harmony. The subject of the exploration of the concept of silence is the subject of Brian Kenna’s research paper, with parallels drawn between the Christian and Buddhist paths. Daniel Sharpenburg discusses the possibility of harnessing and applying the full spiritual energy that resides within the mind and which is accessed through self-cultivation, and Anton O’Flaherty explores the concept of enlightenment through the Ch’an method, and its numerous associated historical and sociological issues. Finally Upasika Yukyern raises the important issue of the portrayal of women in early Buddhist literature, and suggests all might not be as it seems. The diverse and disparate nature of this collection of articles represents the strength (and flexibility) of the Patriarch’s Vision eJournal, which seeks to weave the many strands of Ch’an together, and demonstrate how Ch’an (as Buddhist meditation) has spread from India, to China, and out into the many other Asian and Western countries of the world; and how it has integrated with the distinct socio-economic conditions it has encountered. This is an ongoing developmental process that sees many interesting variations, particularly in the light of non-theistic Buddhism encountering the theistic religions of Judaism, Christianity, and Islam, as well as the atheism of modern Europe. This is not a new process of assimilation, as it can be observed within the early Buddhist teachings that the Buddha, although fundamentally rejecting Brahmanic theism, nevertheless made use of certain Brahmanic terms, (such as polytheism, karma, and the practice of meditation, etc, albeit in radically altered forms), to explain the condition of the deluded mind, and to suggest a developmental pathway out of suffering for his disciples. Later in the development of Buddhist history, scholarship suggests that certain Brahmanic attitudes began to seep in to the periphery of Buddhist philosophical interpretation, and can certainly be sociologically observed today in Buddhist countries such as Sri Lanka, where it is common for Buddhist laypeople to consider themselves (and their families) part of the Brahmanic caste system, and to facilitate the worship of Brahmanic deities within local Buddhist temples, etc. These apparent contradictions exist side by side with the preservation of Buddha’s essential rejection of theism and its associated teachings. The Patriarch’s Vision seeks to retain the pristine vision of the Buddha’s original message, whilst providing a platform for the observation of the ongoing, integrational process which is unfolding across the world.
Adrian Chan-Wyles (Shi Da Dao) June 2014
List of Contributors:

Master Cassandra Tribe (ICBI)

Adrian Chan-Wyles (ICBI)
Raymond Lam (ICBI)
Master Maitreya Buddha (ICBI)
Mn. Dr. Brian Jin-Deng Kenna OEB, ThD (ICBI)

Upasika Yukyern (ICBI)
Upasaka Heng Kong (Anton O'Flaherty) [ICBI]

Daniel 'Heng Xue' Scharpenburg (ICBI)
Participation in the ICBI eJournal the Patriarch’s Vision is purely voluntary and motivated by a pure sense of spiritual altruism. The ICBI acknowledges and offers sincere thanks to those Members who have taken the time to put pen to paper, and produce unique works of spiritual importance. Your efforts will perpetuate the understanding of Ch’an, Zen, Son, and Thien far and wide, and bring genuine knowledge to future generations. The ability to express thoughts and feelings appropriately is very much in accordance with the traditional Chinese notion of what it means to be a spiritual scholar.

CONTENTS
1) Featured Ch’an Master - Master Cassandra Tribe (ICBI)

 1
2) Ch’an as Ancient Buddhism: Reliance upon Realisation in the

2-9
 Major Discourse with Sakuludayin
 By Adrian Chan-Wyles (ICBI)
3) Technology Meets Bodhi: The Story of the Buddhistdoor.com Website 10-11
 By Raymond Lam (ICBI)
4) International Wisdom Society

 12-14
 By Adrian Chan-Wyles (ICBI)
5) Perennial Buddhism: Maitriyana Spirituality

 15-24
 By Master Maitreya Buddha (ICBI)
6) Learning the Lessons Of Silence

 25-26
 By Mn. Dr. Brian Jin-Deng Kenna OEB, ThD (ICBI)
7) Misogyny and Sexism in Early Buddhism

 27-30
 By Upasika Yukyern (ICBI)
8) The Dharma of Finches: Reflective Teaching in a Free Market World 31-40
 By Master Cassandra Tribe (ICBI)
9) The Buddha, the Revolutionary and the Patient:

 41-50

 DHARMA-SOCIAL-ENERGY

 By Upasaka Heng Kong (Anton O'Flaherty) (ICBI)
10) Unleash Your Buddha Nature!

 51-52
 By Daniel 'Heng Xue' Scharpenburg (ICBI)

11) The Enlightenment of Master Xu Yun (1840-1959)

 53-58
 By Adrian Chan-Wyles (ICBI)
Copyright Notice
Featured Ch’an Master
Master Cassandra Tribe (ICBI)

 [image: image1.jpg]

Master Cassandra Tribe is a valued member of the International Ch’an Buddhism Institute, and through the extensive Chinese martial arts program offered at the Dragon Mountain Ch’an Temple and Zen Community Center, actively supports the ICBI ‘Martial Virtue Project’, which seeks to encourage the practice and preservation of traditional Chinese arts that focus upon psycho-physical development. Master Tribe is also the ICBI Regional Representative for the New England area of the USA, and has kindly agreed to be the ‘Featured Master’ of this Special Edition of the ICBI eJournal Patriarch’s Vision.

Master Cassandra Tribe leads the Dragon Mountain Ch’an Temple and Zen Community Center in Rhode Island (USA). The Center provides instruction in Ch’an meditation, Buddhist studies, and Chinese Physical and Martial Arts. The Center also provides crucial end of life care and complementary therapies for the community, as well as designing/facilitating compassionate transformation programs for secular community centers with a focus on assisting the mentally ill and economically disadvantaged populations.

Master Tribe holds a Master of Divinities Degree and is a qualified Thanatologist. The academic subject of Thanatology is the scientific (i.e. forensic study) of the dying process in human beings, which not only includes the study of the biological breakdown of the body-cells, but also focuses upon the broader sociological consequences of the experience of the death and dying process. Master Tribe is also an independent academic researcher, a complementary practitioner, poet, artist and military veteran. She was raised as a Buddhist in the United States of America and has studied Buddhism in Korea, the USA and the European Union.

Return To Contents
Ch’an as Ancient Buddhism

Reliance upon Realisation in the Major Discourse with Sakuludayin
By Adrian Chan-Wyles (ICBI)
[image: image2.jpg]

I have proclaimed a method (whereby), from the rooting out of the distractions, (they) live, reaching and experiencing the freedom of mind and the freedom through wisdom that are undistracted, having realised them in this life from their own gnosis. It is like a lake near the top of a mountain – clear, limpid, and calm – and a man standing on the bank there sees oysters and shells, gravel and pebbles, and shoals of fish swimming about or motionless. With regard to (all these methods) many of my disciples live with the achievement of knowledge, and having reached what is beyond.

(Sakyamuni Buddha: Major Discourse with Sakuludayin)

As to our Sect, its teaching consists in the direct self-cognisance for which words and expressions have no room.

(Master Xu Yun in his 114th year (1953/54)

Meditation may be described as the central practice found within Indian Buddhism. In this respect, Buddhism follows in the footsteps of a long line of Brahmanic and yogic practices that in one way or another, seek to unite practitioners with a divine essence (or entity) through the act of turning the attention of the mind back upon itself and thus facilitating the contemplation of its own functionality (and/or essence). Sakyamuni Buddha, of course, was of the Ksatriya, or ‘Warrior and King’ caste. This royal status ensured that as a child and young man he received an all round physical and intellectual education in the traditions of Brahmanism and yoga. This suggests that despite the unique nature of the Buddha’s realisation and subsequent teaching career, he made use of already existing developmental methods and philosophical concepts familiar within the Brahmanic tradition, although, of course, radically departing from the usual interpretation of these entities. The continuous relationship between the teachings of old Brahmanism and new Buddhism is described by Winston King as:

‘Though Upanishadic Brahmanism and early Buddhism differed radically at important points in their basic philosophical and religious positions, structurally and functionally there were also important likenesses. Buddhism, as a “heretical” product of Brahmanical culture, is to be expected to inherit from its “orthodox” parent as well as its “unorthodox” one, Gotama. Two dynamic-structural features that Buddhism inherited directly from Brahmanism, which were crucial in determining the nature of the Buddhist process of salvation, can be distinguished.

First is the central conviction that the universe of time-space experience is not ultimately real or fundamentally satisfactory. Therefore it must be radically transcended in order to achieve salvation. The second and corollary area of agreement is that a special methodology, meditation, is the best, and for Buddhists the only, means of achieving true salvational transcendence.’

It is the centrality of meditation, (or ‘Ch’an’ in Chinese), that is of interest to this study. Although many Buddhist schools have developed, all claiming, in one way or another, a legitimate physical and philosophical link to the Buddha and his disciples, it is important to acknowledge that all accept that the transformation of the mind is the pre-eminent method for escaping the dissatisfactory nature of life lived in a world perceived as being full of suffering. This is even true of later Buddhist schools that advocate chanting over seated meditation, as the mind is still being trained by focusing its functionality upon the continuous repetition of a mantra, or short phrase believed to be inherently powerful in its structure. The Buddha, within the Pali Canon, does not limit meditation to just ‘sitting’, but rather stresses that the mind must be controlled (i.e. ‘developed’) regardless of whether the practitioner is standing, walking, sitting, or lying down. Enlightenment could also be directly attained by being in the Buddha’s perfect presence, or by hearing him teach the Dhamma, etc. Indeed, in his lifetime it is recorded (in the Pali Canon) that lay-men and women, as well as monks and nuns, gained enlightenment.

Chinese Ch’an Buddhism does not depart from the central message contained within the early Buddhist teachings. In fact, ‘Ch’an’, by its very name, upholds the central principle of meditation and mind transformation to such an extent, that the two concepts are often treated as synonymous within Ch’an literature. Ch’an is both the ‘method’ of mind concentration, and the ‘realisation’ of enlightenment. Although the Buddha taught in many and varied ways to suit the different inner potentialities of his students, the early suttas of the Pali Canon have a definite and clearly observable strand running through them that relentlessly emphasises the cultivation of the mind – this is the essence of Ch’an Buddhism, and demonstrates that Ch’an as a teaching and a school is in direct accordance with the oldest known Buddhist teachings, but simultaneously avoids the traps of conservatism and dogmatism found in other Buddhist schools. An important example of the Buddha’s early teaching may be found in the Major Discourse with Sakuludayin (that is the Maha - Sakuludayin Sutta) – which is found in the Majjhima Nikaya of the Pali Canon. This sutta clearly presents the Buddha’s attitude toward what he considers genuine spiritual behaviour and development to be.

According to the Pali Sutta in question, Sakuludayin was a wandering ascetic who possessed a profound sense of respect for the Buddha, but it is unclear as to whether he was a follower of the Buddha. Indeed, the Major Discourse with Sakuludayin is set in Rajagaha, and describes that Sakuludayin was part of a large group of wandering ascetics, (many of whom were well known), which had gathered in the area to loudly discuss many trivial matters. Sakuludayin may not have been a Buddhist himself, but when he saw the Buddha approaching in the distance, he advised his fellow ascetics to become quiet, as he understood that Gotama Buddha praised the state of peace and quiet highly, and if they were at peace, the Buddha might approach and discuss the Dhamma with them. Sakuludayin obviously understood enough about the Buddha’s teaching to confidently explain to his fellow ascetics, Gotama’s preference for peace and quiet over that of noise and clamour. Once sat with the ascetics, the Buddha enquires as to the subject matter of their discussion. Sakuludayin, again showing a remarkable tact when dealing with the Buddha, states that the conversation was trivial and of no consequence, and that if he was interested in it, the details could be acquired later. Instead, Sakuludayin relays a conversation that happened at some previous point in time, which involved a gathering of ascetics and Brahmans in the Rajagaha area for the rains retreat, and which discussed the following issues:

1) Who amongst the ascetics and Brahmans are worthy of respect, and revered by disciples?

2) How do disciples live in reliance upon the teacher?

It was believed that such a diverse gathering of ascetics and other holy men in the area was karmically beneficial to the people who lived there, and that this benefit was derived primarily from ascetic practice. This sutta is designed to examine, what is from the Buddhist perspective, considered a superficial understanding of karma and spiritual practice, although one that was common during the Buddha’s lifetime, and indicative of an attitude still found within certain strands of Hinduism (i.e. Brahmanism) in modern India. Such an attitude places an excessive value on physical practices, but down-plays (or ignores) a corresponding requirement to train and transform the mind. The implication is that such an attitude allows the ascetics, as professional yogis, to live off the people by perfecting differing systems of physical exercise (often involving sensory deprivation, and minimal food and drink intake), whilst retaining a mind that has not broken the habit of its own conditioning. Although it is true that many ascetics do develop apparently extraordinary physical abilities, and in so doing, gain a disciplined mind of sorts, such mental conditioning is merely achieved by directing the mind toward controlling the body through yoga, rather than directing the mind to perceive its own essence and functionality, and how the body is part of this penetrative understanding, etc. Sakuludayin explains that a number of ascetics are highly respected by the people, but not by their own disciples. This peculiar situation allows these disciples to disrespect their ascetic masters, even when they are teaching in public. Disciples such as these tell the people not to listen to their masters, and assert that their masters do not really understand the Dhamma they teach, but that they – the disciples – understand it in greater detail, and that the people should not listen to their masters, but instead follow the disciples!

Sakuludayin then describes that for the Buddha, the general opinion was different. The Buddha is respected by the masses, and honoured and esteemed by his disciples. With the Buddha, there is no discord throughout the Buddha’s community - either lay or ordained - and his disciples rely completely upon him. When the Buddha teaches, even when the audience is in the hundreds, the disciples regulate their own behaviour, and encourage one another to be quiet, attentive and respectful to whatever the Buddha has to say. Even those disciples who were once ordained, but subsequently left the holy life, still speak of the Buddha with respect and blame their failure on their own lack of commitment and spiritual strength, and never upon the Buddha. Such disciples often become lay-followers and monastery attendants. This demonstrates the extent to which the Buddha was respected by his disciples, and how they relied upon him. This is a very different message to that concerned with the ascetic community in general, where disciples do as they please, and there is no respect between master and student. The Buddha requests that Sakuludayin explain to him why it is that he thinks others respect him in this manner, and Sakuludayin relays five generally accepted assumptions about the Buddha which are as follows;

a) The Buddha eats little and praises this practice.

b) The Buddha is content with any kind of robe and praises such contentment.

c) The Buddha is content with any kind of food acquired from begging and praises such contentment.

d) The Buddha is content with any kind of shelter and praises such contentment.

e) The Buddha lives in seclusion and praises such a state.

After listening to this explanation, the Buddha firmly rejects these assumptions as the basis for the reasons he is respected. The Buddha refutes that Sakuludayin’s five assumptions are the basis for the respect others have toward him, and explains why in the following manner;

1) People can not profoundly respect the Buddha on the first count, as many of the Buddha’s disciples eat far less than he. Indeed, on occasion the Buddha states that he eats a full bowl of food, and sometimes even beyond this amount, whilst many of his disciples often make do with a mouthful of food, half a bowl of food, a piece of fruit, or even half a piece of fruit.

2) People can not profoundly respect the Buddha on the second count, as many of the disciples wear rags as robes taken from rubbish heaps and dumps, or threadbare cloth found in cemeteries. From this poor quality, left-over cloth, these disciples make an outer robe to wear, but the Buddha explains that on occasion he wears well repaired and good quality robes of the standard expected by householders.

3) People can not profoundly respect the Buddha on the third count, as many of the disciples live on small amounts of left-over food received during the rounds of begging between the houses. When offered a seat, they refuse to sit. However, if invited, the Buddha receives and eats excellent food which has the black grains removed. These offerings include various soups and curries.

4) People can not profoundly respect the Buddha on the fourth count, as many of the disciples live in the open and dwell at the foot of trees regardless of the weather. They do not live in a house for eight months of the year, but occasionally the Buddha lives in a well constructed house with sound walls and a roof, which has windows that shut. This housing protects the Buddha from the weather.

5) People can not profoundly respect the Buddha on the fifth count, as many of the disciples live in the forest. They live in remote areas of the wilderness, and only return to the community of the ordained every two weeks for the ritual of recitation of the Vinaya. However, the Buddha often lives in the midst of many monks and nuns, as well as lay-people of both genders. It is even the case that the Buddha is sometimes in the company of kings, ministers, and members of other sects.

The Buddha asserts that it is not because of the five reasons that Sakuludayin gives that disciples respect him and are dependent upon him, but that there are five other correct and appropriate reasons for this respect and dependence which he explains as follows;

a) The disciples of the Buddha respect good conduct and understand that the Buddha is virtuous and possessed of the highest form of conduct.

b) The disciples of the Buddha respect superior knowledge and insight, and understand that the Buddha has realised complete enlightenment. The Buddha correctly claims to have attained superior knowledge, because he has realised superior knowledge. The Buddha correctly claims superior vision, because he has realised superior vision. Through this extraordinary attainment the Buddha teaches the Dhamma.

c) The disciples of the Buddha respect superior wisdom, and understand that the Buddha has realised the highest wisdom. This means that he understands all arguments that are aimed at his teachings, and is able to refute these false arguments by clearly stating the correct Dhamma. The Buddha states that he teaches disciples, and does not receive instruction from his disciples – for this reason he is not interrupted whilst teaching the Dhamma.

d) When disciples are afflicted and over-come with suffering, they come to the Buddha for instruction. The Buddha teaches the Four Noble Truths which state that suffering exists, how suffering arises, how suffering ends, and the path that leads to the end of suffering. When the Buddha explains in this manner, the agitated minds of the disciples are brought to a state of peace.

e) Furthermore, the Buddha explained to Sakuludayin that he routinely taught the following methods with regard to the discipline of the mind:

The four applications of mindfulness.

The four right endeavours.

The four bases for the development of a powerful mind.

The five attributes of mind development.

The seven aspect of enlightment.

The eight freedoms.

The eight realms of mastery.

The ten elemental realms.

The four levels of absorption.

The understanding of the origin and nature of the body and consciousness.

The ability to create a mind-made body.

The development of all mental powers.

The ability to hear over vast distances and into different realms.

The ability to perceive the minds of others.

The clear recollection of former births.

The ability to see over vast distances and into different realms.

The Buddha finishes his explanation to Sakuludayin by stating that it is because of these five reasons that his disciples rely upon his teachings and are dependent upon his guidance. The community of practicing Buddhists – lay and ordained, male and female – is ordered, calm, and living at peace. Wisdom emanates from the mind and body of the Buddha, and is expressed through enlightened words (and silence), as well as through a virtuous physical behaviour and conduct that signifies the presence of an advanced being. Sakuludayin’s list may be described as being constructed from the sentiment of popular, uneducated opinion, and be considered a composition of trivial, but widely held viewpoints entertained by those whose minds have not yet been trained in the Dhamma. The Buddha’s list, by way of comparison, is both powerful and forthright. The Buddha clearly explains that it is through the meditational development of the mind that good conduct and enlightenment is realised. The Buddha’s teaching contains many and varied methods for focusing the mind both upon its own inner workings, and upon the various states of the physical body. What holds all these methods together, and acts as a thread that runs through all the suttas, is the development of ‘awareness’. The Ch’an School of China has inherited and preserved this cultivation of ‘awareness’ through its direct methods of the gong an and hua tou, and its acceptance of the Pure Land method of chanting. The Ch’an masters, through their unique insight and behaviour, have retained the ability to cut-through the delusion of the human mind here and now. This may be viewed as an antidote to the attachment to the teachings of the Buddha contained within the suttas – an attachment that assumes that it’s obscuring dogmatism equates to the realisation of the enlightened state advocated by the Buddha. Although the distinction between mind and body is merely a delusion, it is through the cultivation and functionality of direct ‘awareness’ that this duality is radically pierced, transcended, and permanently dissolved. This is a teaching that is repeated throughout the Pali Canon and emphasised by the Ch’an School of China.

The Buddha rejects the principle of common sentimentality as a valid method for assessing spiritual worth, as this sentimentality, based as it is upon delusionary perception and belief, can not bring order and peace to either the mind or the physical environment. Instead, it is through the powerful virtue of the enlightened mind that inner and outer order is created, perpetuated, and maintained. Wherever a truly enlightened being dwells, enlightened virtue automatically manifests. The great Ch’an master Xu Yun (1840-1959) stated in his 110th year of age (1949-50) the following:

‘To a student of the Dao, his home is everywhere and if you only lay down everything, the place where you are is a Bodhimandala [place for realising truth]. Please set your mind at rest.’

True virtue is not a matter of popularity, and can not be conferred by an adoring audience upon a spiritual being. A human mind that is functioning optimally is an enlightened presence which operates as a corrective influence on the psychological functioning of all other minds that come into contact with it. This is to say that the clarity of vision within a fully realised mind has an expansive quality that serves to spark a radical and permanent transformation in the minds of those whose fundamental essence has not yet been realised. This light of reason and pristine awareness dispels the darkness associated with the state of ignorance, and places the experiencer of enlightenment in a prime position to judge how to positively act in the best interests of humanity at any given moment, regardless of circumstance. This is a freedom of mind beyond duality that no longer rests in an either/or dichotomy. Master Xu Yun occupied this enlightened position and used his wisdom carefully to warn against the use of deluded thinking that picks and chooses between imaginary extremes when he advised:

‘If you speak of a man’s good-nature, then everybody is good; if you speak of a man’s bad nature, then everybody is bad.’

The Buddha describes this enlightened state beyond dualism in the following manner:

‘The good man, by completely transcending the realm of neither perceiving nor not-perceiving, reaches and experiences the realm of the cessation of perception and feeling. And (thus) to him through wisdom comes the final rooting out of the distractions. And that monk does not imagine that he is anything, or anywhere, or anywise.’

The Ch’an masters of China, whilst warning against the hindrance of attachment to words and phrases, appear to behave as if the sutras are not required, but this is a misconception. It is true that attachment to the sutras is no different to attachment to any other material object, and it is this attachment that the Ch’an masters strive to either remove from the mind of the student, or prevent from taking root in the first place. The Ch’an masters are not anti-sutra learning in principle, but as they are teaching in accordance with the ancient Dhamma of the Buddha, they continuously emphasis non-attachment in their words, deeds, and thoughts. This is because attachment is the essence of delusion. The Buddha teaches Sakuludayin that attachment to superficiality is not in accordance with the true Dhamma. Ordinary beings have the tendency to raise the superficial or ordinary, to unjustified levels of extraordinariness or specialness. This habit of thought immediately removes the need to acknowledge the deluded mind as ‘deluded’, and to recognise the need to change its fundamentally deluded nature through correct and adequate Dhamma training. In other words, by believing the superficial to be representative of that which is progressive and advanced, the ordinary human states of delusion and ignorance in the mind go unchallenged, and the Dhamma is diminished by being ignored.
Return To Contents
Technology Meets Bodhi: The Story of the Buddhistdoor.com Website

By Raymond Lam (ICBI)

[image: image3.png].. international
buddhistdoor

As a journalist trained in the Anglo-American tradition of commentary and reporting, my writing on Buddhism is concerned with the religion’s encounter with modernity and the meeting with the “–isms” that inform and shape culture and narrative. Now Buddhism is capable of reaching ever more people through the Internet, but it is easy to forget that the latter was commercialized in the West as late as 1995. In the same year, there was one Chinese philanthropist who saw great potential for online Buddhism (perhaps because he was himself a former journalist, and mindful of the rapid changes in the society he lived in). Inspired by the spiritual vision of sharing Buddhism beyond a physical temple, Mr. Robert Hung Ngai Ho (何鴻毅居士) started a small website from his newly established center in Vancouver, Tung Lin Kok Yuen Canada Society 加拿大東蓮覺苑. He named it “Buddhistdoor” (佛門網). 2015 will see this publication celebrate its 20th anniversary and two decades of hard work and dedication in promoting Buddhism.

This is the story of a website that grew from Mr. Ho’s nurturing “bodhi aspiration” and the excellent work of one editor, Alan Kwan, who is now one of its columnists on Pure Land Buddhism.

Mr. Ho and his Buddhistdoor staff still look back with great fondness on all the bits that now look outdated (but were really rather innovative back then). Even now the old archives provide a nostalgic glimpse. There was an animated door that you could click to “open”, which led you into the very first issue of the e-magazine (the website sometimes referred to itself as such), a section on reflective commentary named “Dharma Dew”, a segment specifically for Ch’an-themed stories and fables, and of course, the lovingly designed GIFs and HTML animations of lotuses, Buddhas, and monks. From quizzes to vegetarian recipes and guest articles from Chinese Buddhist masters, the website’s willingness to try new things on behalf of its readers have always remained its strength and heart.

From 1995 until 2006, the website was based in Canada, operated by a small but dedicated team of volunteers until one of them fell seriously ill. 2006 saw a new milestone for Buddhistdoor when Mr. Ho approved the decision to move its operations to an older temple in Hong Kong. This monastery was called Wang Fat Ching She (弘法精舍) and managed by an independent charity founded by Mr. Ho’s grandmother (Lady Clara Ho Tung 張蓮覺居士), Tung Lin Kok Yuen (from which Mr. Ho was inspired to form Tung Lin Kok Yuen Canada Society). Since then, Buddhistdoor has become a fully operational non-profit publication with a full-time staff team and two departments united in purpose: a Chinese-language website to better serve its position in the Sinosphere, with the original English format evolving into Buddhistdoor International. I edited Buddhistdoor International for two years and presently serve as its Senior Correspondent.

This website is unique. Originally, Buddhistdoor was focused on sharing the spiritual riches of Chinese Buddhism in English. As we enter our 20th anniversary in 2015, both the Chinese and English websites are now completely cosmopolitan and global in outlook, with a journalistic focus on news, features, and media. It is grounded in the tradition of Chinese Buddhism (specifically Pure Land Buddhism, if one refers to Mr. Ho’s personal spirituality), but Buddhistdoor’s editorial direction has always embraced all mainstream transmissions in a non-sectarian spirit. Furthermore, Mr. Ho has always advised that a love of tradition need not mean an aversion to modernity, nor that a fascination with modernity’s benefits imply an abandonment of the old ways. They are not mutually exclusive.

It is an interesting coincidence that after its move to Wang Fat Ching She in 2006, a new form of online activity was emerging that would take the world by storm: social media. Be it Facebook, Twitter, Sina Weibo, or the more recent dominance of mobile technology applications that amplify social media’s power (such as WhatsApp or Instagram), the new excitement for Buddhistdoor and other Buddhist publications is to engage with social media in the name of educating ever more seekers about Buddhist philosophy, arts, culture, and teaching. Technology and the means of dissemination has always been a critical factor for Buddhism’s diffusion, from oral transmission from the earliest sages to the prestige of copying Sanskrit manuscripts on birch bark to the first dated paper printing through the Chinese Diamond Sutra. It is to explore how far we have come since 1995 and how far we can go into the distant future.

Please visit us at Buddhistdoor.
Return To Contents
International Wisdom Society

By Adrian Chan-Wyles (ICBI)

[image: image4.jpg]

In the 21st century, with the ever deepening process of globalisation and the development of information technology, human society is facing new and challenging problems. Due to the unprecedented complexity of these problems, a superior (and outstanding) wisdom is required. However, as the development of information is at its height, knowledge can be retrieved at anytime. The rapid development of science and technology has led to unprecedented material growth, and this inturn has led to an accelerated rate of development of education in modern society. There is now an urgent need to develop the subject of Wisdom Studies so that society can benefit fully from its presence.

(Zhangjiagang Wisdom Studies Declaration - 2013)

The human brain, through its capacity to think, analyse, assess, and logically organise, has given birth to two great outpourings of the intellect, namely religion and secular science. The former is represented by a mixture of imagination and environmental observation, whilst the latter abandons a priori the requirement for imagination, and strictly limits itself purely to the observation of natural processes. Although now perceived as two very different entities, which of course they are, religion and science have shared, to a lesser or greater degree, the capacity to generate ‘wisdom’. The concept of generating wise thoughts is signified by the ability to produce optimum psychological functioning that simultaneously combines the observation of the environment, with specific inner cognitive processes. In the case of religion, the various phases of environmental change, such as the passing of the seasons, weather conditions, natural catastrophes, the cycle of life, and conflict, etc, are used to reinforce the inner generation of religiously significant imagery. Whereas in the case of modern science, the environment is not just passively observed by a human mind standing in awe of its presence, but is dynamically ‘measured’ and ‘understood’ by a mind that actively seeks to reduce and remove imagination from the empirical process of information gathering. Both religious systems and modern science signify the development of the human mind (and its capacity to be ‘wise’) at various stages of its cognitive evolution, but it is interesting to note that ‘wisdom’ as a distinct capacity, appears to have been a prominent biological and physical attribute of humanity generated through the constant environmental pressures with regards for the need to survive as a species.

When wisdom is interpreted in this manner, it becomes a perennial capacity that has accompanied human evolutionary development, but the origin of which most likely lies in humanity’s pre-human ancestry. As soon as a functioning brain is aware of the environment, (and its place within it), perception is transformed from subject-object dichotomy to a subject-object-other perspective. In other words, from a strictly two dimensional, instinctively governed existence, to a three dimensional awareness that is able to ‘think’ beyond, round, and through its otherwise powerful instinctive programming. This is wisdom as self-awareness. As a capacity of thought generation and thought organisation, wisdom has had the task of formulating contingent responses to inner and outer stimuli, that is information derived from the experience of psycho-emotional and psycho-physical states of being. Wisdom answers the question as to ‘what does this sensory information mean’? This is a continuous path of human evolution that has no end, as it is an unfolding process of the continuous refinement of the observation and understanding of inner and outer processes. From this process has emerged the modern science that has benefitted the planet, albeit in an asymmetric manner due to the difference in socio-economic development around the globe. The wisdom manifest by those who live in economic poverty is of a more organic nature than those who exist in economically advanced societies, and whose wisdom is routinely augmented by technological assistance. In a poor country, the apex of wisdom may manifest as the ability to grow crops effectively and make obsolete machinery function despite a lack of spare parts or replacements, etc, whereas in a rich country, advanced wisdom builds space-rockets and devises ever more effective medicines, etc.

Wisdom is a human-wide phenomenon that is not linked to any one culture, ethnic group, or society, and it is clear from the observation that many great civilisations, such as the Egyptian, Chinese, Indian, Babylonian, Greek, Roman, Inca, Mayan, North American Indian, Celtic, and Modern European, amongst many others, have produced cultures and architectural constructs that contain an obviously advanced quota of developmental ‘wisdom’. This is why it is significant that on the 10th of December 2013, a group of eminent Chinese academics issued the Zhangjiagang Wisdom Studies Declaration, which simultaneously recognises the importance of the study (and development) of the theory of wisdom research, and the founding of the International Wisdom Society (IWS). This is an important recognition that will see the subject of wisdom studies advance and gain a greater depth of understanding. In recent years, knowledgeable people, both inside China and abroad, have started paying attention to this issue, and have begun to promote awareness of the emerging academic discipline of Wisdom Studies. In the United States, first there was the famous Psychologist Robert J. Steinberg who led a group of scholars in a spontaneous research programme in Wisdom Studies. Following this, there was the development of Wisdom Studies carried out at the University of Chicago. In Europe there is the ‘Berlin Wisdom Paradigm’ which has a group of Wisdom Study researchers. In China during the last 50 years of the 20th century there was the famous educator Luo Jia Lun who considered the relation between wisdom, learning, and knowledge. He produced a penetrating analysis of the three inter-related subjects.

The famous scientist named Qian Xue Sen, (as far back as the mid-1990’s), proposed a ‘Great Compendium of Wisdom Studies’ school of thought. In the 21st century, the famous educator Gu Ming Yuan, the President of the Chinese Association of Education, developed the academic subject of Wisdom Studies. Within China there has been the development of the Chinese Wisdom Project Research Council, together with the emergence of the International Chinese Wisdom Society in Hong Kong, as well as the Zhangjiagang City Wisdom Studies Project, and other similar academic institutes. As a consequence there have been a number of important academic conferences held, and many pioneering papers published on the subjects of wisdom, learning, and knowledge, which has led to the development of a practical curriculum designed specifically for Wisdom Studies. The academic brothers Zhang Qing Lin and Zhang Qing Song are credited with designing and implementing the first ‘Learning Wisdom in College’ courses, which have achieved many important results.

However, whether in China or the United States of America and despite the fact that leaders in both countries clearly advocate the development of wise thinking amongst the people, it has to be acknowledged that Wisdom Studies (and the ability to ‘think’ wisely) is an acquired skill, and that there must be appropriate planning if it is to be made socially acceptable and relevant to the masses. In this regard, Wisdom Studies remains in its initial stage of development. However, the fact that there are now ‘Wisdom Cities’, ‘Wisdom Tourism’, and ‘Wisdom Study Schools’ serves to illustrate the success of the project, and the willingness of people to embrace wisdom. In fact intelligence is the facility people use when choosing their words and actions – and it can be said that Wisdom Studies encourages the development of a clearer (and superior) thinking process. Wise thinking can be used to tackle the most difficult of problems with an innovation that is capable of producing new inventions. Amongst the workers, the use of wise thought is the foundation of the generation of all productive forces.

For further information regarding the International Wisdom Society:

RHACS – International Wisdom Society
Return To Contents
Perennial Buddhism: Maitriyana Spirituality

By Master Maitreya Buddha (ICBI)
[image: image5.jpg]

The Maitriyana has arrived in the world with the Supreme Purpose (Dharma) of transcending all dualistic thinking, by promoting an Engaged Spirituality which overcomes both the metaphysical Religious Discourse and the materialistic Academic Discourse. Through a contemplative practice and a metaphilosophical vision, Buddhist Existentialism promotes ethical precepts based on the compassionate wisdom (karuna-prajña) of the Free and Enlightened Being (Arhat-Bodhisattva). The spiritual essence of Maitriyana, which is Perennial Buddhism, appears entirely expressed in the unified practice of Meditation-Wisdom-Ethics (Dhyana-Prajna-Sila) which is proper of the Analytical-Existential-Libertarian Discourse (Buddha-Dharma-Sangha). It is in this context that the spiritual master transmits his Evolution and Awakening (Bodhi) to the apprentice.

Buddhist Existentialism is a special transmission which transcends the academic teaching, since while it uses sacred texts it also directly points at the mind-heart (jikishi-ninshin) of the apprentice through a contemplative practice and an ethical conduct which are the self-realisation of the original Buddhistic-nature (kensho-Jobutsu). This Way towards the Ultimate Truth (paramartha) of the Empty Dynamic Ground is the Primordial Wisdom that Awakened Beings (Buddhas) such as Gautama, Jesus, Bodhidharma, Hui Neng and Garab Dorje taught. This is what the Free and Enlightened Being (Arhat-Bodhisattva) esoterically transmits to the person.

In the Maitriyana - or Perennial Buddhism, the Cure (Nirvana) indicates a higher and amplified state of consciousness (H-ASC) that unifies and reconciles the mind by means of existential meditation upon the Source of Being. Through the practice of direct contemplation of the original nature of the human being is where the peak knowledge (satori) is promoted, this is the full understanding of the intrinsic spiritual nature. This progress of consciousness, which is really an evolution of humanity, may also be described as the event of the true potentiality of the apprentice, although this is usually something unconscious to the mundane individual who is not following the Way (bonpu-no-joshiki).

Although Buddhist Existentialism is one of the seven internal ways of the Maitriyana, its Purpose (Dharma) is nothing less than conveying the ultimate mystical conclusion of the existential meditation: the Perennial Buddhism within the everyday life (mujodo-no-taigen). Therefore, the Buddhist Existentialism differs from pathways as Bompu Zen, Gedo Zen, Shojo Zen and Daijo Zen to position itself as a Supreme Vehicle (Saijojo Zen or Dzogchen) within which the apprentice, the spiritual master and the Cosmos form an Awakened Totality. This Perennial Buddhism or Maitriyana is the contemplative practice of the great Free and Enlightened Beings (Arhats-Bodhisattvas) of history, for which the existential meditation becomes a lifestyle, thus overcoming the distinction between Way (Marga) and Purpose (Dharma). Although Buddhist Existentialism starts from the sitting contemplation (zazen) it is also practiced the paradoxical dialectic (koan), in order to stabilise the self-realisation within the daily life. This is the psychic structure of Sublimation (Nirodh) that characterises the subject whose activity spontaneously emerges from the field of compassionate wisdom (karuna-prajña).

The Maitriyana is presented as a practical and theoretical context which conveys the culmination of Chan and Zen, whose esoteric Truth is the Originating and Supreme Vehicle (Saijojo Zen or Dzogchen) of Perennial Buddhism. This tradition of Primordial Spirituality is not obtained by means of religion or metaphysical philosophy, but through the evolutionary event of the Buddhistic nature, which is simultaneously considered as the base and the pinnacle of the apprentice. The existential meditation leads directly to the Awakening (Bodhi) in the here and now; therefore it is clear that this path has been pursued by different traditions as the Madhyamika, the Advaita Vedanta and the Daoist Yoga, among others.

Through the contemplative practice the subject acquires a profound insight on the structure of the Real, by developing a responsible mode of being in the world. The compassionate wisdom (karuna-prajna) certainly is a practice that comes from the vision of Spirituality which integrates and reconciles the apprentice and the Cosmos, displacing the activity of the Ego in pursuit of the intense Desire of transpersonal self-realisation. The result of the existential meditation is a humble consciousness and an open mind-heart before the teachings of the existence by learning to break free from the chains of the past and the future with the aim of being fully in the experience of the eternal present. That is why an Engagement is necessary from the individual in order to pursue a life based on the psychic structure of the Cure (Nirvana), being crucial the presence of values as a strong spiritual faith (daishinkon) in the tradition of the Awakened Beings (Buddhas), a great doubt (daigidan) to dualism and a great determination (daifunshi) in order to reconcile the unconscious psychic tension between faith and doubt. This balance or synthesis is one of the great achievements of the contemplative method of the paradoxical dialectic (koan).

In Buddhist Existentialism, a peak knowledge (Satori) is developed, coming from the direct experience of the Buddha nature of all living beings. Coming from this, it is found the libertarian socialist motivation of the spiritual master in his project of building a better world, by showing how the whole of humanity can achieve the Awakening (Bodhi) at every moment of daily life. Thus, the existential meditation reconciles the human being with the here and now. When the apprentice returns to the supreme present of the True Self, which is the openness and liberty of Nothingness, then he integrates and stabilises Spirituality into everyday life (mujodo-no-taigen).

Maitriyana develops the powerful Mindfulness (Shamatha) through the concentration that generates the sitting contemplation (zazen) and the fluidity of the paradoxical dialectic (koan). However, if the mental level of Mindfulness (Shamatha) is not expanded by the peak experience (kensho), the spiritual development of the subject does not reach its splendour. Precisely the existential meditation that emerges in relation between the apprentice and the Free and Enlightened Being (Arhat-Bodhisattva) leads naturally to the Cure (Nirvana) which is a higher and amplified state of consciousness (H-ASC). Only from this unity between the Cosmos and the person is that the latter can incorporate the compassionate wisdom (karuna-prajna) in every moment of life, by turning the peak experience (kensho) into a plateau experience (mujodo-no-taigen), which is the updating of the Supreme Vehicle (Saijojo Zen) of Buddhist Existentialism within daily conduct. At this stage of the trans-human development, Ego and dualism are transcended, since the apprentice finally abandons his ordinary state of consciousness (OSC) and becomes a spiritual master. When the Awakening (Bodhi) is fully evident in all the activities of the apprentice, the human being evolves becoming a Free and Enlightened Being (Arhat-Bodhisattva). The contemplative practice of Perennial Buddhism is then both the means and the end of the Way of Contemporary Spirituality. It is the Purpose (Dharma) of every Saviour (Christ) to transmit this redemptive evolution of humanity.

Concordantly, the Maitriyana tends to consider the Cure (Nirvana) not as the final goal but rather as the Primordial Way (Saijojo or Dzogchen); therefore it becomes a daily practice or lifestyle. The existential meditation -either sitting or dialectic, is just the Way to attain the Awakening (Bodhi) of Being; but when this is achieved, then a new horizon appears, which is the Salvation of all beings, so that the Cure (Nirvana) of the person is used as a practice to carry out this supreme achievement of flourishing the Buddha mind in the whole world.

Just like Hui Neng and Garab Dorje, Buddhist Existentialism asserts that since the beginning, all beings have a Buddha nature. The teachings of the spiritual master that emerge within the great primordial tradition of Maitriyana or Perennial Buddhism is a Supreme vision that explains the Empty Dynamic Ground of reality, which is both the Source and Fruit of the Path (Marga) of contemplative practice. In this way, the Free and Enlightened Being (Arhat-Bodhisattva) is not only an evolved human being but also the very embodiment of the inherent source of compassionate wisdom (karuna-prajna). This self-realisation or final self-transcendence is the essential cause of existential well-being and of superior happiness (paramananda or mahasukkha). In Buddhist Existentialism, the true satisfaction comes from the Awakening (Bodhi), whose peak knowledge (satori) allows the apprentice to be fully imbued with the teaching of compassionate wisdom (karuna-prajna) which occurs suddenly (Tongo or cig-car-ba) but within the framework of a gradual (zengo or rim-gys-pa) analytical-existential training. Although Maitriyana is a progressive practice of Sublimation (Nirodh) of the unconscious forces of attachment and aversion, certainly it is not a linear and causal Path, since the event of the Cure (Nirvana) is not subjected to a precise space or time. When the subject passes through the Phantom (Maya or Vikshepa) he can uncover the supreme Source (gzhi) of Being which is the Empty Dynamic Ground (Sunyata) or absence of an inherent identity (nihsavabhavata). Small sudden moments of peak experience continuously occur on this gradual Way, but when the apprentice becomes an Awakened Being (Buddha) is that he has reached to a plateau experience. The spiritual progress of the higher and amplified state of consciousness (H-ASC) is really an evolution that profoundly transforms the experience of everyday life, which begins to be perceived as perfect by means of the compassionate wisdom (karuna-prajna). The existential meditation seeks to reconcile the subject with his traumatic essential Emptiness, allowing him to be fully in the ineffable experience of the here and now, after gradually and analytically transcending the concept of Ego.

The spiritual master reminds the apprentice that the self-realisation of the Ultimate Truth is produced by the traversing and liberation from the mundane truths. The absolute Truth then is the origin and destiny of the subject who practices contemplation. That is why the Supreme Vehicle (Saijojo or Dzogchen) of Perennial Buddhism uses an innate compassionate wisdom (karuna-prajña) which is non-conceptual and non-dual, being the luminous nature of the Buddha mind. This intuitive peak knowledge (satori) cannot be properly addressed by the academic and intellectual Discourse, the reason why is that Buddhist Existentialism is a metaphilosophical practice that uses the analytical-existential meditation as a direct realisation (pratyaksa) and a sudden realisation (tongo) of the Empty Dynamic Ground. From the base (gzhi) of sitting contemplation (zazen) and the paradoxical dialectic (koan), the Free and Enlightened Being (Arhat-Bodhisattva) transfers to the apprentice a guide that allows him to become one with the primordial wisdom of the True Being or Buddha Nature (tathagatagarbha). Thus, the existential meditation is essentially empty, naturally luminous and manifestly compassionate.

For the perennial Buddhist Path of Maitriyana, a Buddhistic nature is present in a potential way in every living being, so that actually, the spiritual apprenticeship is not a search or an achievement of something external, but rather the emergence of what is most intrinsic: the presence (rigpa) of the luminous and primordial Buddha mind that is always in the here and now. Since every subject is potentially an Awakened Being (Buddha), Buddhist Existentialism is positioned as an agnostic Pathway, by liberating the apprentice from the exoteric dualism which is present in religiosity. The direct transmission of the spiritual master is nothing but the teaching or the act of his presence in itself, which is a vision that overcomes any dualism. In accordance with the teachings of Garab Dorje and Hui Neng, the Maitriyana even transcends the distinction between a gradual or sudden Awakening (Bodhi), because actually all contemplative practice is gradual (zengo) and prepares the foundational basis for the occurrence of a sudden realisation (tongo) of the peak knowledge (satori) of Truth. In this sense, the lifestyle of the plateau experience of Cure (Nirvana) is the Middle Way which synthesizes the perspectives of the slow ascent and the brief peak, by opening the mind to the Empty Dynamic Ground in order to create a new type of human being.

The esoteric Way of Buddhist Existentialism is based on a gradual process of renunciation, purification, transformation and presence. This radical practice promotes a higher and amplified state of consciousness (H-ASC), generating an overturning of the mind from the dominion of Ego towards the Liberty of Self which is already present in every living being. But the Buddha mind can only emerge from a subject who has emptied himself from all imaginary Ego, in order to reconcile himself with his Real Body (Dharmakaya). The existential meditation encourages the pristine cognition (dharmadhatujnana or chos-ying) of the vast expanse of ultimate reality, by understanding that the whole immense phenomenal field originates and terminates in Emptiness (Sunyata). Thus, the Free and Enlightened Being (Arhat-Bodhisattva) considers that all emerging, transitional and relative form is nothing but the transitory manifestation of the Absolute Truth.

Although the spiritual nature or Buddha mind is present in the human being from the very beginning by being in a latent form, it cannot be understood by the conceptual way of the academic Discourse. Beyond any cognitive or behavioural prescription, the fact of becoming aware of the presence of the Buddha nature is the supreme antidote facing with the unconscious affliction (klesha-avidya) of attachment and aversion. The analytical existential vision of Maitriyana or Perennial Buddhism is that this original spiritual mind is present at all times in a latency mode that expects recognition and updating as an ethics and compassionate wisdom (karuna-prajna) in the world. However, this obviously involves a process of going through the veils of the Phantom (Maya).

The contemplative practice that is transmitted from the spiritual master to the apprentice is merely a state of presence of the Buddha mind that is the Empty Dynamic Ground of the True Self. Buddhist Existentialism conceives the Self as a Nothingness, simultaneously claiming that it is a luminous clarity, pure and full of possibilities. Therefore, when a subject refuses to be transformed, he is also repressing his genuine and primordial self-sameness, hindering the process of Awakening (Bodhi) which is the transcendental Purpose (Dharma) of humanity. The existential meditation is then revealed as an awareness towards the Empty Dynamic Ground of the Being inside the pure experience (kadag) and spontaneous (Lhundrup) of the here and now. This is the Supreme Vehicle (Saijojo or Dzogchen) of Maitriyana or Perennial Buddhism.

In accordance with Buddhist Existentialism, this event is the fruit of the cured mind (nirvanacitta) by means of the synthesis of the relative and absolute Truth. The epistemology of this process is the dialectical and paradoxical union between the relative appearance of the Veil (Samsara) and the absolute Truth of Cure (Nirvana). In the same way, the Free and Enlightened Being (Arhat-Bodhisattva) teaches that there is no ontological division between the Base and the Fruit of the Spiritual Path, since both are the experience of intrinsic Awakening (Bodhi) which is the Buddha mind. The core of the Real, which is the Empty Dynamic Ground is known through the pristine cognition.

The Maitriyana is a radical teaching that posits that the totality of beings - along with the Cosmos, conform an Inter-existence. In fact, this Inter-existence is the spontaneous presence of the Buddha Nature which human beings must learn to recognize during the contemplative practice. The spiritual master then reveals that the Cure (Nirvana) is not a phenomenon caused by a sudden or gradual process, but it is rather the same natural human condition. The existential meditation then is a return to the Source, by uncovering a mental state of Awakening (Bodhi) that is always already achieved. In fact, according to the vision of the Free and Enlightened Being (Arhat-Bodhisattva), the apprentice should not polish the dust from the mirror of his consciousness but he simply should be himself, in as much as his True Being is the process of the Cure (Nirvana) itself.

In accordance with the direct vision of Buddhist Existentialism, no ritualistic praxis can purify the mind, but simply improve the periphery of the Ego via the momentary control of negative emotions. In this regard, the spiritual master transmits that the Awakening (Bodhi) is not really the result or product of a specific set of practices, but rather the essential anthropological condition of the human being: his Purpose (Dharma). This primordial and pure dimension of the mind is the Liberty of the Self, so that its appearance promotes constructive thoughts and behaviours that are capable of fading away the unconsciousness (avidya) of the ordinary person. The awakened mind (bodhicitta) is not a fruit caused by a sudden or gradual path of purification, but it is the natural and non-dual condition of the here and now. Through the contemplative practice the apprentice can realise that which has always been present within the mind-heart of all beings in a potential form, so that the process of conversion and spiritual evolution is revealed as the non-concealment of the Truth and not as the incorporation of something new or unknown to the everyday mind.

The vision of Perennial Buddhism is that the mind has a dimension of Absolute Truth, so that the existential meditation is a mode of being-in-the-world and not something different from it. However, this teaching can be regarded as secret or esoteric, because even the best students of Spirituality are often still trapped in the dualism between a gradual and sudden way. Instead, the Supreme Vehicle (Saijojo or Dzogchen) of Maitriyana spontaneously transmits this great wisdom for all of humanity in an explicit form, reflecting the original light that expresses the authentic presence of every Free and Enlightened Being (Arhat-Bodhisattva) in his union with the Cosmos. From here is where the compassionate wisdom (karuna-prajna) of the spiritual master comes from, since all the knowledge of the Awakened Beings (Buddhas) both past and future converges in the experience of the here and now. The Empty Dynamic Ground is then the timeless and non-local Implicate Order both from the inner world and the outer world, which they appear as inseparably united in the supreme instant of the present.

In the radical Metaphilosophy of Buddhist Existentialism the universe is a great intelligent and living Totality, so that human beings should not be purified but rather they should understand that all their old conceptions of reality are illusory, because every living being is One with the whole field of the Cosmos. This organic experience is the true antidote for mental illness representing the Ego, soothing the consciousness by having transcended the defensive mechanisms. Thus, the Maitriyana or Perennial Buddhism promotes a doing Nothing (wu-wei) as a way of being-in-the-world. From the paradoxical dialectical perspective of the Supreme Vehicle of Buddhist Existentialism, the subject and the object do not exist independently, since both are separated only in the plane of the conceptual, while the Real is trans-conceptual and transpersonal. This inter-existence is Vacuity, the base (gzhi) of the Being which is the Empty Dynamic Ground in which all the multiple possibilities of existence are contained. Thus, the Nothingness is the Liberty of the apprentice.

The Maitriyana is a meta-gradualist Way that does not depend on the conventional law of causality, since it does not provide a relative cause for the spiritual Truth of Cure (Nirvana) which is the non-concealment of the Real and not the acquisition of a different state than that of the True Self. The Free and Enlightened Being (Arhat-Bodhisattva) then teaches that the Awakening (Bodhi) is not a distant goal, but the primordial, original and pure face of human beings, which is spontaneously present within the mind-heart of all beings in a latent form. The Awakened Being (Buddha) is then the one who has opened the door of the here and now, following the Path at any time and place, since he is the Path. This esoteric teaching is the supreme wisdom that Gautama and Jesus discovered when they stood before the presence of Nothingness. Since the emotional and cognitive aspect of mind is fundamentally an illusion, Buddhist Existentialism claims that there is nothing to improve, purify or search. There is no need for any antidote against the illusions. Experientially, understanding this fact is to experience that every being is already realised, because its nature is spiritual or Buddha. This is the paradoxical dialectic vision of the radical Path of Maitriyana or Perennial Buddhism. But although a gradual Pathway could be considered as a distraction from the transcendental present, it may actually be a useful method (upaya) to perform the Absolute Truth (paramartha) through the relative truth (samvriti). This type of unity uses a paradoxical dialectic logic (koan) that transcends both the objective and subjective, which have no independent existence. Buddhist Existentialism is a post-metaphysical movement that goes beyond any dualistic distinction or conceptual presumption which only works within the materialistic society, but that lacks any correlation with the ultimate nature of the Real. Therefore, the Cure (Nirvana) cannot be self-realised by means of the concepts and beliefs but through the mystical experience of the eternal present, which is the ineffable experience of the here and now.

The Maitriyana or Perennial Buddhism emphasizes the self-realisation of Vacuity (Sunyata, Wu or Mu) which is the Buddha nature of the human being. For the Supreme Vehicle (Saijojo or Dzogchen) of Buddhist Existentialism, the Empty Dynamic Ground of Being is a space with a radiant, luminous and clear presence, by permeating every living being and physical form of the Universe. The spiritual master helps to remember that the Nothingness is the fundamental structure of mind, which is essentially empty, free and compassionate in its daily expression. This radical openness of the consciousness is the intrinsic Awakening (Bodhi) before the traumatic experience of the Real, whose features are imperfection, impermanence and insubstantiality. Although, before the phenomenological vision of the Free and Enlightened Being (Arhat-Bodhisattva) there is only an Empty Self (rangtong) and an empty phenomenon (shentong), this does not imply that the Vacuity is the ultimate substance of reality and that exists in an independent way. This process is experienced by the apprentice who develops a meta-cognition during the contemplative practice, since his perception becomes direct and intuitive while avoiding giving an entity or an inherent existence to the process of Vacuity. That is why the existential meditation is trans-ontological and it never intellectualises the process of life, but it addresses the reality starting from a peak knowledge (satori) or a higher and amplified state of consciousness (H-ASC) which is the Buddha mind and transcends all the opposite poles. Perennial Buddhism is precisely the maximum embodiment of the dialectical overcoming of the dualism between form and Emptiness, impurity and purity, manifest and latent, relative and absolute. Before the eyes of the spiritual master there is only Oneness in the field of the Real, so it is evident that the Analytical-Existential Discourse possesses a type of logic which is different from the dualistic, by going beyond the limits of the conceptual elaborations through the contemplative meta-cognition.

The Maitriyana is a Supreme Vehicle (Saijojo or Dzogchen) that unifies and transcends both the gradualist vision (zengo) and the sudden pathway (tongo), while the Cure (Nirvana) and the Awakening (Bodhi) go beyond the renunciation and transformation process. This radical and revolutionary teaching is in accordance with the primordial vision of Hui Neng, considering the gradual and sudden pathways as necessary aspects of a same unitary and ecumenical Path (rime) which is Buddhist Existentialism. Therefore, Maitriyana or Perennial Buddhism solves the false dichotomy between the gradual analytical liberation and the sudden existential Enlightment, posing a spiritual tradition that allows the sudden Cure (Nirvana) in the context of a progressive practice. When the subject achieves a sudden Awakening (Bodhi) through a gradual praxis, he actually is achieving what has been called as a plateau experience, which is a continuity or stabilisation of constant moments of peak experiences. But paradoxically, as it is demonstrated by the Free and Enlightened Being (Arhat-Bodhisattva), the evolution of consciousness is merely a dialectical return to the Empty Dynamic Ground of Being.

The Supreme Vehicle (Saijojo or Dzogchen) of Buddhist Existentialism is a secret teaching that transcends all dualistic and conceptual distinctions which are present in most of the traditions and schools of thought. The Maitriyana, just like Mystical Christianity, is the embodiment of the primordial archetype of compassionate wisdom (karuna-prajna), so that it is part of a tradition of Perennial Spirituality permeating the totality of the Cosmos. The ecumenical and reconciling teaching of Buddhist Existentialism is conducted by the guidance of the spiritual master, so that it has no dualistic and dogmatic limitations which are present in the religious or academic Discourse, strengthening the illusory structures of the Ego. Given that the essence of the spiritual teachings is usually associated with a mind-heart to heart-mind transmission, the self-realisation of the integrative teachings of Maitriyana requires the direct or transcendental relationship with an Awakened Being (Buddha) such as Gautama, Laozi, Confucius, Jesus, Nagarjuna, Asanga, Bodhidharma, Hui Neng, Longchen Rabjam or Xu Yun. In this way, the vision of the Perennial Buddhism is present in different forms, and at different places and times, as it is a supreme and primordial knowledge underlying each spiritual tradition which has emerged or will be born in the Universe. This is because each Free and Enlightened Being (Arhat-Bodhisattva) does not disappear without a trace or a spiritual imprint on the mind of the Cosmos, thus affecting both the future and the past. The spiritual master is then an avatar that embodies this timeless, non-local and non-dual Implicate Order, conveying the primordial presence in order that everyone can access the Salvation. This is the Pathway of the Awakened and Saviour Being (Buddha-Christ), whose compassionate wisdom (karuna-prajna) reveals in the here and now that human beings are One with everything around them, by choosing their life in each present moment.

In accordance with Namkhai Norbu, Buddhist Existentialism teaches not to forget that there are thousands of Free and Enlightened Beings (Arhats-Bodhisattvas), since there are also many ways and teachings through which an apprentice can achieve self-realisation. However, the tradition of Maitriyana or Perennial Buddhism is a Supreme Vehicle (Saijojo or Dzogchen) because it contains all the spiritual visions within itself. This obviously does not stop the spiritual master from using the mystical silence (mouna) when there is nothing to say about the relative truth. By means of this attitude of Detachment, Buddhist Existentialism can understand the ultimate vision of every spiritual tradition, speaking the Only Truth (paramartha satya) in different languages conforming the Analytical Existential Libertarian Discourse (Buddha Dharma Sangha) as a profound lifestyle.

In this regard, existential meditation is a practice that prevents the person from the mistakes of the egoic separation, from the attachment to words and from the idealisation of the figure of Free and Enlightened Being (Arhat-Bodhisattva). The teachings of the spiritual master always point to the self-transcendence of the apprentice and they never have sectarian tendencies. The dialectical and paradoxical teaching of Maitriyana or Perennial Buddhism is a compassionate wisdom (karuna-prajna) reconciling the subject with the luminous experience of present, which is the divine nature and the Empty Dynamic Ground that spontaneously incarnates in the body, heart and mind of the Free and Enlightened Being (Arhat-Bodhisattva). The metapsychological perspective of the spiritual master, the metaphilosophical vision of the teaching and the metapolitical presence of the group of comrades functions as a mirror that directly and non-conceptually reflects the true face of the apprentice. This presupposes a training that transcends the dualistic thinking, so that it is also beyond the distinction between gradual and sudden. The analytical existential practice of Buddhist Existentialism is the union of sitting contemplation (zazen), Mindfulness and the paradoxical dialectic (koan), going through the conceptual veils in order to unhide the profound Self in the experience of the here and now. This teaching of the primordial tradition of the Maitriyana or Perennial Buddhism is the great Supreme Vehicle (Saijojo or Dzogchen) leading to the well-being (mahasukkha) inherent to the experience of Truth.

According to Buddhist Existentialism, the origin of the whole phenomenal field is the Empty Dynamic Ground that is beyond all illusory separation between subject and object. The supreme source (samantabhadra) -or Unborn, is the intrinsic purity of consciousness which is the Vacuity (Sunyata), clearly reflecting all that exists, as it is not a substantial entity that can be dualistically observed through the ordinary understanding. The nature of all living beings is essentially spiritual (Buddha), although certainly the True Self is concealed and repressed as it is a pure Nothingness which contains infinite possibilities. This is because Liberty is something traumatic to the ordinary state of consciousness (OSC), which refuses to assimilate the necessary moments of non-form and non-thinking.

From the reconciling perspective of Maitriyana or Perennial Buddhism, it can be said that this spiritual movement has a timeless lineage which is in contact with Awakened Beings (Buddhas) as Gautama, Laozi, Jesus and Nagarjuna, so that it is beyond the limitations and distortions of religious or academic Discourse, vanishing all dualism and egoism through the experience of existential meditation. In this way, Buddhist Existentialism affirms that the esoteric teaching of the Spirituality of Maitriyana is the living expression of the archetype of Self, so it goes beyond in time than Buddhism itself, since it is a Supreme Vehicle (Saijojo or Dzogchen) preceding Siddhartha Gautama. Thus, Free and Enlightened Being (Arhat-Bodhisattva) teaches that Spirituality has existed since the very beginning of humanity, since it is latent in his nature. This demonstrates that the existential similarities between Buddhism and Christianity cannot only be due to a contact or influence between the two movements, but rather these parallels are the empirical demonstration of the Buddha nature of the human being which is present in every time and place of history. When the apprentice becomes detached from the causal and linear thinking, he can perceive the Perennial Basis underlying all traditions of spiritual wisdom, which are influenced and interpenetrated by each other but never in a causal historical sequence. Buddhist Existentialism is precisely the encounter of various traditions of primordial wisdom emerging from a mind that has reached the Cure (Nirvana) through the contemplative practice of the knowledge of primary Vacuity, which is the radical openness of Being.

In this sense, Maitriyana or Perennial Buddhism must be regarded as the most important spiritual treasure of the history of humanity. In accordance with Chögyal Namkhai Norbu, the spiritual master affirms that the supreme teaching of Spirituality is transmitted in a transcendental lineage of mind-heart to heart-mind which is the pure and clear presence of the Empty Self or Buddha nature. However, the essence of the higher and amplified state of consciousness (H-ASC) of an Awakened Being (Buddha) transcends both the past and the future, because it is beyond the conceptual limitations by being an intrinsically pure presence. The original condition of the mind is the nature of what is unborn that exists in the ultimate reality of all the phenomenal, transcending the illusions of dualistic thinking, by not being oppressed by the subject-object separation. This paradoxical dialectic unity is the basis of the primordial purity which transmits Buddhist Existentialism, impregnating all living beings with a primordial Truth that overcomes the distinction between the relative and the absolute. Maitriyana or Perennial Buddhism uses this transpersonal collective energy in order to help humanity to attain Awakening (Bodhi) by means of the comprehension of the essence underlying the infinite space-time. This is the perfect, clear and luminous teaching that the Free and Enlightened Beings (Arhats-Bodhisattvas) transmit whilst guiding the world towards evolution and Salvation. In fact, this primordial compassionate wisdom (prajna-karuna) is the true and supreme identity of human beings.
Return To Contents
Learning the Lessons Of Silence

By Mn. Dr. Brian Jin-Deng Kenna OEB, ThD (ICBI)
[image: image6.jpg]

“Last night I dreamed I was, temporarily, back at Gethsemani. I was dressed in a Buddhist monk’s habit, but with more black and red and gold, a “Zen habit,” in colour more Tibetan than Zen… I met some women in the corridor, visitors and students of Asian religion, to whom I was explaining I was a kind of Zen monk and Gelugpa together, when I woke up.”

As I reflect on my own spiritual journey, one that started on a Christian path and moved to take a new direction at a fork in the road to my present path, I can see many similarities. My experience as an ordained minister and church leader has benefited and in ways shaped my experience as a Buddhist monastic. One of these ways has been in the lesson of silence.

Silence can be a scary thing for many people. Often times we try to fill our days with “noise.” Some people feel the need to fill silence with meaningless conversation, other with background noise from TV or radio.

But what if we embrace silence? What happens then? How can it impact and strengthen our spiritual lives? What is sacred silence and what are the requirements for it?

Well, to begin with we need to start with something else humans have trouble doing. Be Still! We need to stop with our busyness and take time to just Be Still. This is what is first required as the type of silence necessary for self and universal knowledge. It also becomes the purpose of silence to lay the foundation where one can awaken to the realities of the universe including self-knowledge. To become more open and in tune to the expressions the universe uses to show us glimpses of itself and ourselves. Silence apart from this and lacking an intimacy with the universe becomes nothing more than exercise to please and soothe ones ego.

This world we live in is very busy. I would venture to say that much of our communication between people is not done face to face anymore. We have text messages, and emails, and instant messages, as well as old fashioned phone calls and snail mail. We often try to fit these in when we have a few moments between meetings, shuffling kids to sports or other events, cooking meals, shopping, etc, etc. The list becomes long and endless. After an amount of time of rushing about and communicating using these modern tech-tools we may begin to lose our ability to communicate in real and meaningful ways that only comes from body language added to our verbal expressions that is unique to what it means to be human. Our ability to personally connect may not be as strong as it once was. This tends to happen when we try to apply our fast food world mentality to the more complicated issues of life and the questions dealing with it.

In my business (work practice) we are often looking for ways to maximize output. We are always “watching the clock” and seeing where precious seconds can be gained. However problems occur when we try to apply this to our personal and spiritual lives. We cannot become efficiency experts in spirituality. We need to move more like a glacier. Slow and with purpose. My teacher Xi-Ken Shi often speaks of the benefits of spiritual retreats as a way to strengthen ones practice because it allows one to do so in a setting that allows us to withdraw into silence and come face to face with the universe and ourselves. It is the opposite of what the busy-world teaches us. Instead of hurry up and wait, we need to take time to smell the proverbial roses.

Be Still and Embrace Silence. These two things seem simple in idea but become a real challenge to practice. With all the demands and pressures of life how can we live Be Still and Embrace Silence? Most of us are not living behind the walls of a monastery. Most of us have more on our plates on any given day then we have hours to deal with. But the reality is that many among us do achieve the silence necessary to begin to awaken to universal realities and the discovery of our self natures. Is it easy? Is it fast? Of course not, but what in life that truly means something is easy or comes quickly? It is a dedication to our practice. It is renewing that dedication on a day by day, hour by hour, minute by minute basis. Breaking away from the fast food mentality to a sitting down for a 5 course meal mentality. Silence has much to tell us if we are truly ready to listen.
Return To Contents
Misogyny and Sexism in Early Buddhism

By Upasika Yukyern (ICBI)
[image: image7.jpg]

‘A nun who has been ordained even for a hundred years must greet respectfully, rise up from her seat, salute with joined palms, do proper homage to a monk ordained but that day.’
(Eight Heavy Rules for Women)
It seems illogical to assume that the Lord Buddha, whilst realising a full and complete understanding of the mind and the universe it inhabits, would breakout of every possible constraint, and leave every redundant viewpoint behind, but at the same time retain a misogynistic attitude. A misogynist attitude is one that views the female gender as inherently inferior, corrupt, and possessing the ability to ruin everything that is good in the world. The Pali literature associated with early Buddhism is peppered with statements that appear to suggest that women are not the spiritual equal of men, and have the power to destroy the Buddha-dharma. Ideas like this can be found in texts such as the ‘Garudhamma’, or ‘Eight Heavy Rules’, the first rule of which is quoted at the beginning of this article. This text, and other like it, paints a grim view of female followers of the Buddha that has become institutionalised in many lineages of Theravada Buddhism, but many scholars agree that these texts do not date back to the time of the original teachings of the Buddha, and express a view contrary to that expressed by the Buddha himself. The Buddha’s enlightenment saw through all delusion and he was free from the historically conditioned hatred expressed through a male dominated society. Using logical thinking it is clear that a state of freedom such as this, would not teach a derogatory theory that is obviously hateful and discriminative in nature. This theory would have us believe that after Ananda persuaded the Buddha to allow his own aunt - Mahapajapati Gotami – to ordain, the Buddha lamented that if women had not joined the ordained Sangha the Dharma would have lasted for a thousand years, but now, as they have entered, the Dharma will only last 500 years. It is interesting to note that Buddhism has by far outlived this supposed prophecy made by the Buddha. A number of eminent Buddhist scholars, such as Sukumar Dutt (1957), Edward J Thomas (1931), and the early female expert on Buddhism ME Lulius van Goor (1915) all reject this as being a genuine teaching of the Buddha. Even the modern Buddhist scholar Susan Murcott (1991), in her account of the first Buddhist women, describes the extra-rules the nuns are supposed to follow as ‘sexist’, in a narrative that otherwise is faithful to the traditionally received account of how women became ordained. It is assumed that this misogynistic treatment by the Buddha is in fact the product of two or three generations of monkish revisionism to the Buddha’s original teaching that moves subtly away from the spark of enlightenment that freed the mind from all past conditioning, to a teaching that has absorbed the predominant patriarchal attitudes typically found within ancient Brahmanic culture. This development must be interpreted as particularly bizarre when viewed in the light of the fact that the first lay-female disciples of the Buddha, the mother and former wife of the monk Yasa, are both described as becoming ‘arahants’ at a time before the formal founding of the order of nuns. If the altering of the Dharma by later generations of Buddhist monks is not disturbing enough, (an act of divergence from the original teachings that created the Theravada School), it is doubly perplexing to consider that the monks who invented this sexist discourse then had the audacity to teach the nuns that the discrimination they had ‘invented’ was the word of the Buddha himself, and that if they complained about their despicable treatment, then they were not arguing with the monks (who, as men are entirely privileged by these rules), but with the Buddha himself. As it is against the rules to alter the Buddha’s teaching, or so the official propaganda goes, then the nun’s have no recourse but to either acquiesce to the discrimination, or leave the ordained order altogether.

If we accept the more sexist and misogynistic details of the Mahapajapati story as the devious fiction of monkish minds, it may be speculated that the Buddha created, with no reservation, an order of nuns equal to the monks. Following his death, this equality of Sangha was disrupted by the infiltration into the community of thought patterns predicated solely upon greed, hatred, and delusion. In other words, the penetration of the Dharma-vinaya by purely non-Buddhist concerns involving social hierarchy and conservative Brahmanic values. At this time, perhaps two to three generations after the Buddha, the Buddhist community was polluted by outside forces that sought to destroy the Buddha-dharma through distorting a major component of the teachings premised upon the establishing and maintaining of equanimity and tranquillity in both the mind and environment of the adherents. When Ananda asked the Buddha whether women can realise enlightenment, the Buddha clearly answered ‘yes’, and yet around this important affirmation, all kinds of distorted ‘anti-women’ viewpoints appear to have been inserted into the Pali Canon. The story of the Buddhist order of nuns can be found in the Cullavagga text (in the Khandhaka section) of the second book of the Theravadin Vinaya Pitaka, and even today is accepted without question in many Asian countries where women are culturally subjugated by men. Even in modern Western countries where it is a principle of law that women (at least in theory) are equal to men in society, Westerners who enter into the ordained Sangha, do not question the prejudice and discrimination against women found in the Pali texts. It seems that misogynistic viewpoints are being put into the Buddha’s mouth that are obviously at odds with his true teachings, and formulated by men who hold derogatory viewpoints about women, and who fear the presence of women in the spiritual community. Two examples of this misogyny found within the Pali Canon and attributed to the Buddha is as follows:

‘Monks, I know of no other form that so captivates the mind of a man, than the form of a woman. I know of no other voice, no other scent, no other taste, no other contact, that so captivates the mind of a man as the voice, the scent, the taste, the contact of a women’ (AN 1.1)
‘He should not look at them, Ananda.’

‘But if we see them, what should we do?’

‘Do not speak to them, Ananda.’

‘But if they speak to us, Lord, what should we do?’

‘Be on your guard.’ (DN 16.5.9)

These statements (and others like them) are contextually at odds with the premise of the Buddha’s enlightenment that is freedom from all conditionality. The contradictions continue when the Buddha states that women (both lay and ordained) can realise Arahantship, but that it is only men who can realise Buddhahood (AN 1.15)! This sophistry should be clearly understood for what it is. It is an attempt by a certain group of monks to discourage, demean, and ultimately exclude women from the ordained Sangha. The logic for this reasoning is that the wisdom established by the Buddha does not allow for this kind of diversion from its founding principles. If the Buddha’s enlightenment is real, and given it’s profound and transformative nature, it is unlikely that the Buddha would have exhibited sexist and misogynistic attitudes that are really associated with the Brahmanic culture of his day that he ruthlessly criticised and wholly rejected as being not valid in any way. For the Buddha to take the philosophical perspective of an unenlightened man during his discourse is absurd in the extreme, and tantamount to him regressing into an unenlightened state! For Buddhism to advance, Buddhists must apply the strictures of modern logic to its analysis and not blindly repeat the mistakes of the past in the present. Women are equal to men – and there is ample proof of this within the authentic Buddhist texts, the narrative of which is thoroughly in accordance with the enlightened paradigm the Buddha established. In this regard, modern Buddhists should learn to separate the wheat from the chaff.

As Buddhists, we should remain forever vigilant and on our guard for polluting agencies entering Buddhism from the outside. When this happens, this is tantamount to greed, hatred, and delusion taking over the very Buddhism that was designed to be an antidote to ignorance! The Buddha understood the danger of the corruption of his teaching and taught that the Vinaya (rules for monastics) should always be compared to the suttas (the actual teaching of the Buddha), when assessing his teaching:

‘In the first place, a bhikkhu may say: “From the mouth of the Master himself have I heard, from his own mouth have I received it. This is the Doctrine, this the Discipline, this the Teaching of the Master.” The word spoken by that bhikkhu should neither be received with praise nor treated with scorn. Without praise and without scorn every word and syllable should be carefully understood and then put beside the Suttas, and compared with the Vinaya. If, when so compared, they do not harmonise with the Suttas, and do not fit in with the rules of the Community, then you may come to the conclusion: “Certainly, this is not the word of the Master, and has been wrongly grasped by that bhikkhu. Therefore you should reject it.’

(Maha Parinibbana Sutta –Chapter 4)
Return To Contents
The Dharma of Finches:

Reflective Teaching in a Free Market World
By Master Cassandra Tribe (ICBI)
[image: image8.jpg]

They say that farmers would wait for the dragon to come from its cave and fly through the early spring sky, scraping its sharp claws across the clouds to release rain that would bring a good harvest. If the dragon did not come, if it did not wake on time, the entire community would suffer. As Buddhism moved further East, it carried with it the symbol of the dragon, only the dragon began to be depicted with one less claw in each country that it came to: the Chinese dragon has 5 toes, the Japanese Dragon has 4, the Korean dragon has 3 – and in the West, we rarely imagine a dragon having feet at all. It is an apt metaphor for the diminishing focus on community as time has passed – not just in Buddhism, but in the culture and politics of the world.

The post-recession world has seen a resurgence of Western interest in the values of Buddhism, but the values that the Western world identifies as Buddhist lack the feet of the dragon which allows it to stand, to fly, to swim, to dig and to scrape the sky to create benefit for all. In the place of the emphasis on karmic actions as a means to live effectively within community, the emphasis is now on a method that allows for withdrawal and avoidance of karmic responsibility and accountability. What was traditionally considered basic novice training in understanding shame, guilt, repentance and reform as the basis of coming to understand cause and effect has now become an advanced teaching. The advanced method of still meditation has been turned on its head to become a beginner’s technique and the result is that both teachers and students struggle to find validity in Buddhism that can transcend thought and become breath in the Free Market World.

It is easy to blame either the teacher or the student, for both have had valid reasons for not emphasizing basic teachings. The teachers moved West and followed the traditional example of adapting the teachings to include the culture in order to attract adherents and survive. The students have only the contextual framework they have been taught by cultures influenced by free market values that work to limit their capacity to be open to the teachings if they are going to survive within their cultural economies. The result that is beginning to show for both teacher and student is a gap which prevents the engagement of faith on a transformational level that would then extend beyond the self and into a creative presence for the community. It is ironic that one of the most apt terms used in the West when teaching many of the Buddhist-originated practices to the young is to call them “little dragons.” There is no equivalent class of mature dragons recognized. Students forever remain the potential, but there is little framework provided that can allow them to climb out of the cave of the self and scrape the sky to benefit the cycle of life.

The example of the simple finch as a powerful and necessary tool for reflective and resistive instruction in the dharma may seem odd, but they possess metaphoric and actual evidence that may make them representative of a new approach to teaching in free market economies. Whereas the members of a free market society are trained to perceive the self as disposable, and lack the awareness of the smaller self which is what makes pursuit of no-self possible; the finches provide a once removed evidence of cause and effect of life that can help to move people out of the suffering of conscience endemic to a free market society and begin to enable them to construct viable communities that promote and are governed by cause and effect accountability. Comparing the teaching of “you are what you eat” as a mental and metaphoric exercise that is difficult for a novice to internalize and apply to an examination of their life and conscience with the teaching provided by the physical evidence that a finch can produce no pigment but derives its colour from the quality of its food – overcomes the hurdles created by the destruction of awareness of self required by a free market more quickly.

Teaching Karmic Action in Free Market Economies

It is hard to accept that many of the modalities for teaching the triad of core values –

1.
Compassion, Frugality and Modesty

2.
Buddha, Dharma and Sangha

3.
Essence, Energy and Soul

Do not translate well in free market cultures. Within the Western value system (whose influence is steadily moving Eastward) democratic values and free market economies that have allowed for the speedy creation of industrialized societies have de-emphasised awareness of self responsibility and accountability to community in favour of valuing corporate personhood and the process of production and consumption and the resulting evidence of material or social prosperity. The individual is not seen as the engine of the economy, but the tool. The actual tool - commerce and currency - is seen as the engine. The concept of self/no-self is unfathomable to one who is raised in a culture that does not value self or community at all. How can one approach teaching impermanence when the core psyche of the student is rooted in the belief that their entire being is disposable and they lack basic awareness of their self?

Emphasizing Limits

One of the hardest things to approach with a student in the West is teaching them the limits of their life, mind and body. Living in a culture where there is little emphasis on physical awareness the student doesn’t connect to the discipline of mind and body in order to begin engaging with the deeper metaphoric and esoteric training in the three karmic actions. While it is essential to the success of the free market that individuals within maintain a degree of separation from the reality of their existence, it is the awareness of the reality – and impermanence of that existence – which allows for the beginning of faith, anger, vows and doubt. Without the presence of those four required states for learning, the student remains blind and deaf to the dharma. Teaching the student to validate their limitations first is essential to beginning to teaching them ways to explore limitations as opportunity. Discipline of body, mind and thought can only come when there is awareness of the reality and presence of body, mind and thought which can only be taught through movement and contemplation.

Escape from Freedom

Many people drawn to Buddhism in the West come based upon a misinterpretation of the meaning of the three karmic actions and the concept of no-self. These concepts are seen as a way to escape the suffering of conscience caused by free market values by promoting withdrawal from emotion, connection and accountability. The concept of ‘non-attachment’ is viewed as permission to behave in a manner more in keeping with a sociopathic psyche than with the Buddhist intention of teaching the impermanence of incarnated life and accountability of karma. What brief connection there is to the concept of cause and effect is limited to how it always will relate back to the individual identity and “no-self” is used as a denigrating affirmation that life is worthless and all personal connectedness is wrong minded.

Where Buddhist teachings and values should be opening up paths of freedom to escape the confines of the individual self, they become an escape that routes the student back into an affirmed and camouflaged negative self. All of this stems from a missing step in the process. Where many lives in Eastern countries are rooted in cultural practices that emphasize awareness of the body – so that body practices can lead easily into mind and spirit disciplines – the Western student arrives without body – free floating and with only a vague notion of how they even occupy space or how far the reach of their arms may be. Teachers can misinterpret this body-less state as meaning that the student is ready to begin working towards no-self when in fact, it is an indicator that the student doesn’t even have a conscience awareness of the self that exists although its existence permeates their every moment. Many Western students find a magical release in the beginner’s practice of breathing control as it gives them their first glimpse into an awareness of their physical self through the sensation of relaxation. It is so powerful an experience that simple breathing exercises are then mistaken for meditation and the student stops before they have ever set foot on the path.

Creating the Self to Allow Teaching toward No-Self

It can seem antithetical to state that the best way to approach teaching Buddhist values in the West (and now the East as many economies shift to free market and democratic models) is to begin by helping the student to create an awareness of that which one is also then going to teach them how to go past, but the unusual psycho-social state created by free market economies in which the physical reality of being is divorced from a person’s awareness of self makes this a necessity. This is not to suggest that a teacher must first promote narcissism, but that there should be an emphasis on reflective and resistive teaching methods drawn from the three treasures that prove to the student the reality of their existence in order to move them towards the three jewels by creating students capable of considering, challenging and contemplating teachings.

3 Treasures + 3 Jewels = 6 Paths

One cannot separate the treasures from the jewels. Within these traditions lies a holistic approach that can be used to promote Buddhist values in any society. The adaptation that Buddhism strove for in moving into other cultures would have been more successful had it not been misapplied to adopting, editing and changing the pattern of teaching of Buddhism, but on adapting the approach of teaching by identifying the cultural gaps to allow access to the treasures by promoting culturally specific transformation towards Buddhist teachings.

In a culture like America, the three treasures represent the core issues facing teachers. Culturally the concept of compassion, frugality and humility is not supported. There is no room for them within a free market economy as they do not enable the consumption and production model necessary for the success of the economy. America is also unique in that it is transitioning out of being a heavily industrialized society to a service society; this means that where over a 100 years of social construct has de-emphasized the three treasures of Essence, Energy and Soul, the next 100 years is going to require their presence in order for the disposable people in society to become contributing members that will allow a service based free market to grow. Rooted in a free market economy still, the American culture must master the inclusion of the three treasures without allowing the discovery of selfhood. The jewels at the end – Buddha, Dharma and Sangha – have been imprisoned in the West by an insistence on the application of forms that were designed for monastic, communal living by the very teachers struggling to promote cultural acceptance of Buddhist ethics.

In the transition of Buddhist literature to the West – similar to the symbolism of the Dragon – the knowledge that these restrictions were meant to apply to a very specific community living in a very specific environment with specific tasks, were dropped in favour of adapting to an industrialized free market with strong democratic roots that favour “by the book” instructions and methods of goal achievement. These “by-the book” instructions then promise that anyone can achieve the goal by following the rules. This rule-based negation of creativity is essential to creating a culture in which the individual is deemed disposable. If everyone can be the same, then no one is important. If no one is important, then nothing of life has value. If nothing of life has value, then there is no need for accountability or culpability – which also means that there is no process of shame, guilt, repentance and reformation as there is no imaginative connection to the future beyond the current embodiment of conscience. This last exclusion is the companion issue that Buddhist teachers face in the West (and more so in the modern East) – students are not just arriving disembodied, but they are also arriving without a cultural context of responsibility for anything other than fulfilling their own immediate desires. This state is more extreme than what is addressed in traditional Buddhist teachings about the lower self. Cause and effect require that one has a sense of responsibility and accountability for all of life through ones karmic actions. Without an understanding of cause and effect, one cannot progress in achieving no-self.

Part of the reason this has developed into an endemic problem with sanghas in the West is that the nature of a free market economy requires that the individual both strive for prosperity, and yet create nothing. Many philosophers and psychoanalysts posit that the difference between humanity and other species lies not in our thinking ability or language skills but in our capacity to create that which does not provide for us or grant prosperity within a culture – but that seeks to bridge the chasm between life/no-life, self and connection to higher self/no-self. There have been no documented cases of creativity in other species that do not begin and end with self-image or self-relation to the world existent. Creative imagining is known among animals, but not to the extent that humanity can extend it to visualize what is not there, not known, and does not bring gain.

It is this inherent ability that creates a great illness within free market societies that also creates a unique struggle for those teaching Buddhist values within them. In many ways, a simplified goal of Buddhist training is to engage this propensity for creative imagining to transform the focus from the self to that of the no-self where identity is based within the integration of the vehicle of the personal and impermanent self with the larger and impermanent no-self that holds all of life.

The Problem with Tradition

What many teachers struggle with is how to use traditional and canonical methods to teach this to a Western student. Part of the struggle comes from tradition and canon originating from communal and imperial economies that are radically different in their contexts from free market structures. What then becomes the fall back teaching is an emphasis on the adoption of vows and practices that were designed to control the individual in a community environment in which a dependent and hierarchal economy was the defining influence. The monastic rules associated with Buddhism are inappropriate for non-monastic adherents as they will not help to grow an understanding of karmic action that can be applied to daily life, but generate an exercise and delusion of enlightenment and practice. The hope that the application of external limits on a person will then transform into a connection to karmic accountability and repentance/reformation is ill founded at best.

The endless discussion about the nature of the base precepts among non-monastic adherents points towards this as being the beginning of misunderstood values and mis-applied actions. The precepts are held up as being the goal when they are but rules to help control behaviour. The precepts are not the teaching, but the guiding behaviour to access the teaching. The transformative action of learning shame, guilt, repentance and reform is what will allow an adherent (monastic or not) to be able to follow the precepts to begin to move forward in practical application of living Buddhist values.

To borrow from the Roman Catholic tradition, the return to emphasizing the role of the daily examination of conscience is seen as the only way to reintroduce traditional ethics and teaching within an industrialized, free market based world. Pope Francis is actively encouraging the return to this practice over emphasis on commandment teaching and lay monastic rule-sets to address what he has identified as failings of “the faith” in being a viable source of ethical guidance in the modern age. Buddhists would do well to follow his lead in returning to an emphasis on an understanding of the cause and effect of daily action as a means to opening doors to a greater understanding of accountability and karmic action then to continue with an emphasis on rules and vows designed for monastic communities.

Engaging Modern Practitioners

In free market societies there is a cultural habit of participating in activities that give the appearance of learning and enlightenment, but passively work to discourage transformative action. A wonderful humour blog called “thingswhitepeoplelike” scathingly decodes the love of National Public Radio, documentaries and TED talks as the latest incarnation of ways that Western audiences play at committing to change. There is just enough vocabulary and ideas present to give one the impression that something has been learned and done while providing an excuse for the participant to avoid examination and active change in their lifestyle habits and inner dialogue. In many ways, the Western habit of attending group seated meditations, dharma talks and reading Buddhist oriented commentaries or Buddhist influenced self-help books is similar. The emphasis is on acquiring a language and a set of definitions that allow one to feel learned and practiced without having to engage in the discipline of practice and learning itself. The insistence that Buddhism is an ethical practice or philosophy and vehement rejection of its faith and religious cosmology are also indicative of the West’s superficial consumption of teachings; in fairness, the adaptation of Buddhist teachings has supported and encouraged this superficiality.

Indicative of the influence of the free market economy on cultural context has been the de-emphasis of doubt and challenge in the Buddhist teaching module. To challenge a teacher or a teaching in order to go through the process of realigning one’s interior world to gain and accept understanding has been supplanted by the Westernized Vedic concept of the guru. That the Lama-istic tradition has gained such prominence in popular Western culture also contributes to the loss of this core aspect of student transformation. While it would be easy to blame all of this on the ills of the modern world, it is true that all of Buddhist history has been filled with the territorial battles for primacy and control by teachers, masters, abbots and lay leaders – themselves the model for forgetting the essential instruction of Buddha paraphrased as “do not believe me, but consider and experience it yourself.”

The opposite extreme to this is its companion trend – that of the self-taught master. This is also indicative of a free market culture in which all homogeneity, history and tradition is eschewed in favour of the personal experience. The problem with the personal experience is that without a reflective methodology, one only affirms and confirms the original flawed bias. The smaller self becomes the rule and master while convincing the conscience that it has achieved mastery and no-self. In a universe of one, it is easy to convince oneself that one is engaged, enlightened and effective. The reluctance of Western Buddhist teachers to discipline their students as part of teaching is working to reinforce this development of flawed perception of ability.

In seeking to engage modern practitioners, especially the novice – a method of using engaged practice is most successful. An engaged practice uses the nine points of the combined treasures and jewels to promote a holistic development of awareness. One cannot make one more than the other. All of the points must be addressed on a continuing basis so that the practitioner can first begin to discover the limits and boundaries of their physical beings while also unveiling the limits and boundaries of their mental and spiritual beings. With all of this beginning to be addressed, it is easier to move towards a unification of existence within the student that begins to allow for a deep understanding of cause and effect without placing all of its integrative acceptance within the context of how it relates to the impermanent self.

The Dharma of Finches – Reflective and Resistive Teaching Methods

In the Psalms of the Sisters, the poetic verse assigned to each of the sisters provides the summation of their transformation and experience. Each of the sister’s stories illustrates how limitations were accepted in order to allow them to practice karmic action without the promise of prosperity or wish fulfilment. This then gave to each of the sisters a unique understanding and demonstrative role in Buddhist Culture. When placed with the Four Lessons of Liao Fan, a full approach to engaging modern practitioners and novice students begins to appear. Rather than beginning with an interpretive commentary on sutras or an oversimplified presentation of very advanced practices, such as those associated with compassion; these books begin by addressing what it means as an individual to face limitations and begin to awaken to consequences of actions that have nothing to do with the life of the self.

It is no small wonder that the Four Lessons of Liao Fan is still considered one of the best introductions which is neither Buddhist, written by a Buddhist, nor about Buddhism at all. It encompasses the experience of awakening to karmic action and karmic accountability that reaches beyond the definition of the living self. When students or novices appear and want to be taught, it is almost a guarantee that they have been prompted by a sensation that there is “something more.” To plunge them into a self-contained world is to close the window of enlightenment that had briefly begun to open to them. For this reason, promoting active and engaged practice that is not focused on internal dialogue and thought discipline but on the teaching of a connection to physical space in relation to other people and the environment will open the door further and faster to teaching practical concepts before moving to advanced practices.

In each of these books, a reflective and resistive teaching method is modelled. Unlike the koans and many of the sutras which present a version of history and development of major Buddhist figures in ways that can be oversimplified or dramatized to the novice – the Psalms of the Sisters and Liao Fan represent one of the best presentations of Buddhist values, ethics and how to live life in pursuit of them through active choice that begins to allow a student to see the limitations of their own life reflected. From these reflected limitations, the student can then begin to explore the first stage of the first karmic action – the practice of non-attachment. Accepting limitations requires that one ceases to be attached to the limitation or the grief of lost hope. Teaching that the acceptance of limitations also involves the considered challenge of the limits, as one’s progression in learning begins to install a discipline in the student that prepares them for later still meditation practices.

Limitations based in the awareness of the physical body cannot be ignored. The exercise of control over thought and movement together can do more to keep one in a constant state of awareness and non-attachment that directly contradicts the teachings of the free market culture that the person is not connected to anything and is disposable. To move from a teaching of physical limitations, control and challenge to the mental and spiritual practices requires that you create ways to give to the novice tangible evidence that they exist so they may then begin to progress towards an understanding of the dharma through a shared contextual existence with those that wrote it.

The dharma and sutras came from times in which physical awareness and engagement was a central part of life; central to the point that the development of practice to disengage from the physical was a huge part of enabling the meditative experience. In the Western world, there is no physical sense of being that will then allow them to connect to the implications and practice of non-attachment to the impermanent through leaping into a dis-embodied experience. Careful balance of approach can create the embodied experience, and then teach non-attachment to it and make Buddhist teachings more relevant to daily life.

In that regard the focus of training for a novice, or even anyone with a passing interest in Ch’an ethics and philosophy needs to stay rooted in practical engagement with evidence generating activities. This means that the exploration of the self within the self should be tertiary to the exploration of the self in relationship to involvement and interaction with a community. The exploration of the self should be rooted in a realistic understanding of the limits of the physical first. Evidence community involvement can involve Sangha based interactions but should focus more on an examination of how the beliefs and thoughts of the novice are acted upon in their primary, secondary and tertiary social communities.

Back to the Finch

Continuing on with building reflective and resistive techniques for modelling community and teaching karmic action the finches of the article title then come into play. They are less metaphor than pure example of a once removed teaching method that is necessary when working with novices and interested parties who are coming to Buddhism from a disembodied self-context. A grouping of finches serves as an observational point for the person to explore the interactions and shifting roles of individuals within a group.

The use of Finches or other small birds as a teaching tool for students and masters alike has a long tradition. The birds exist within a community that can be cared for, but not interfered with by human agents. They react to humanity, but are not controlled by them. Seen as a sign of opportunity and hope that exists even within times of adversity, the small birds model group interactions, power dynamics and individualism that can be used to understand how human communities act, providing a resistive model for understanding communities and social interactions. They also provide a uniquely strong and effective reflective model by allowing the observer to become aware of their thoughts, desires and motivations in relationship to responding to social dynamics that would be too close to be comfortably observed if done using human based relationships.

The “once removed” nature of the observation of the birds allows for the birds to teach the novice and the master about their inner workings that are harder to hide from than using behind mental or spiritual rationalizations. The dharma of the finches lies within the awareness of who you are in the present, not who you are aspiring to be or what you would like to effect. Within the presence of a strong sangha, who you are aspiring to be can often overshadow the importance of who you are and prevent the development and exercises of practice that serve as examinations of conscience.

While to say that it is the “dharma of finches” and to suggest that all teaching facilities keep flight cages is tongue in cheek; the suggestions that master and novice both need reflective reminders that allow them to see who they are in the present from a once removed stand point is not. One of the complicating issues of teaching community in a free market economy is that the teacher is often left without an appropriate support community and then is dependent on their own judgment of self and place for introspection and growth.

The use of reflective meditations that involve sentient beings of any species can provide the needed once removed evidence to keep the master as involved in the process of repentance and reformation as the student. Finches as a suggestion come in to realistic play as not only are they rich in metaphoric representation, but they are also easy to acquire and to take care of.

The resistive meditation supplied by something like finches lies in the fact that you cannot control or determine their dynamics or interaction. The less you interfere with their group process the more it is revealed that you are not a contributor, but a supporter of their cycle of life. This affirmation of the role of the self as it fits into a larger construct of existence is the beginning of being able to connect with the teachings on shame and guilt. Again, turning to the need for evidence creating practices when teaching people without awareness of self, you cannot teach them to proceed towards no-self until they have ownership of the awareness of self to begin from. You can spend decades trying to circumvent the barriers and protective devices of the psyche to convey this, or you can engage the whole experience of being through active involvement in community, movement mastery and interaction with reflective sources.

What is Good is not Unknown, but is Unknowable

Free market economies drive and create the cultures around them and in turn shape the psyche and existence of their populations. The base psyche required for a free market economy to be successful is one in which human life is devalued and the self is reduced to a debased state of wish fulfilment and greed that exceeds the Buddhist conception of the lower self as this form of cultural influence was previously unknown. As more and more of the world is moving towards free market economy structures as a panacea for global economic woes, Buddhist teachers have to rethink the approaches they use to teach community and ethics to students that recognize the dis-embodied existence they live.

Using resistive and reflective methods rooted in the sentient beings, (such as those found in finches), represents a modernization of the nature teachings of masters from history. While finding the time to sit and contemplate the flight of butterflies in fields is something that is illuminating; it is impractical in the free market world. Evidentiary companionship in teaching settings can provide the “one-step-removed” examination of mind and thought that allows a person to come from a negative self to self-state and then begin to embark on the journey to no-self. This also can only be accomplished by focused work on grounding the individual student in limitations and awareness of their body.

Using works such as The Psalms of the Sisters and the Four Lessons of Liao Fan keep the beginning influence of Buddhist thought rooted in the development of daily examination of conscience and the practice of shame, guilt, repentance and reformation that is necessary to begin to understand the cause and effect of karma. Keeping the lower and higher practices separated by the application of appropriate vows and training is also a better choice for allowing a novice to transform into an effective adherent. Effective adherents will transform the governing principles of a free market driven economy from consumer and production values to values that promote the ending of suffering without destroying economic stability. By offering tangible results that will affect more of the individual’s life in health, wellness and quality of experience, centres that have relied on open and instructionless mediations as a source of financial support will find that the replacement students will have a greater commitment to supporting the institution and faith.

In all of this, one cannot forget the core lessons of Liao Fan – that in deciding to do good we also accept the responsibility for doing that which may not be good. We cannot tell, nor can we project the long term effects of our actions; but karmic action always results in cause and effect that we can only commit to when we allow ourselves to be accountable and culpable for our own misinterpretations and misunderstandings. Teachers and masters would do well to return to practices of reflective guidance themselves and the practice of daily repentance and reformation that recognizes the harm they do to their students that is known and unknown. In embracing this tradition again, Buddhism can begin to grow and create communities in free market societies that are not isolated, but influential on all levels of life.

Return To Contents
The Buddha, the Revolutionary and the Patient

DHARMA-SOCIAL-ENERGY

By Upasaka Heng Kong (Anton O'Flaherty) (ICBI)
[image: image12.jpg]

It is with apologies if there appears any seeming use of prolix in order to sanction the simple truth of the inherent bodhi seed within us all, revealed of the Buddha and a universal character recognised by Marx. Any subjects discussed as the incidental fallout of the basic ignorance of this fact is hitherto belaboured with excess verbal guff! John Lydon of the band Public Image Ltd. once sang; “Anger is an energy” and he is right, inasmuch as taken in the context of the temporal being in conditioned time and space, through which the 'moving' discriminating and clinging mind exerts it's perceived internal and shared surrounding karmic environment; where phenomena and temporal self appear absolute, and essentially pristine and intangible. Articulated via the 5 skandhas (form, feeling, ideation, reaction, consciousness) for the manipulation of external objects, it is clear that a vital energy not only dissipates but is made into a tangible, obtrusive haziness on the shifting hinges of habitual discriminatory patterns of sensory desires and ignorance, wherein one somehow deforms the concept of energy and abbreviates the outer realm simultaneously. The real centre is lost, the false self intensifies hence becoming the dual materialistic 'self-centred' individual the opposite of being truly centred. We are beginning to realise that we are not dealing here with theology but we are asking a practical question! It is on this pretext that we become reliant, obsessed or in conflict with the aforementioned. The depletion of this vital energy leaves us immovable to inner development and outer assimilation, grasping aberrations of reality forms.
The social condition becomes featherweight to the subtly building winds of the heterodox agenda and false interpretation which are able to whirl up en-mass in false pathos, exploiting the readiness to accept on our part any new injection of perceived movement into or out of stagnation.
'Form is emptiness and emptiness is form'.

This is an important statement revealed by Shakyamuni Buddha with regard to world events and our movement into a polarized super-secular-super-religious world, and it is clear that we need to renew and develop how we understand the concept of 'energy' for our own insight so as to develop an intuitive liberational presence in the currently perceived material environment, through a context that cannot be sourced for institutional administration. Not only this, but the imperative fact that the emptiness of tribal distinction and self-definition in any final sense is that the emptiness of all things amounts to an inter-dependence. Energy from this viewpoint can be apparently taken in two contexts, viz. 'Toward Realization' or 'wu wei' (the transcendental, out of time, not subject to cause condition or dependence) and secondly as 'Causal Momentum' being movement toward samsara (realm of birth and death). The former can be seen as a multi-dimensional, trans-cultural and trans-conceptual presence of Buddhism in its wonderful functioning nature in the world (i.e. living presence), which we find in Ch'an with the direct breach of obstruction allowing the unobstructed flow of prajna (wisdom) from the direct pointing to the empty (sunyata) of the mind ground. Coincidently we find Buddhism's bellwether wherein the Buddha is liberated from Buddha-ism.
The wu wei dharma implemented in the social context, is to implement the 'creative impartiality' and expedient capability of an offbeat aligning of 'potentials' rather than logical 'expectation'. Vimalakirti says;
'Bodhi is that of which its position cannot be determined.’
This indicates that causal movement is freed from static containment that looks falsely as if it is an autonomous, substantial free agent in its mutation. Seen as a break of causal momentum the ingenious devises (upaya) of the inexhaustible treasury of the self- nature is expressed where developmental openings are discerned over predicated individual moral head-way that does not recognise separation. Vimalakirti tells us;
'Bodhi does not unite because it is free from all confrontation'.
And;
'Bodhi disentangles for it breaks contact with habitual troubles (klesa)’.
Bodhidharma describes the transcendence of the personal moral headway as; 'the darkness of “meritorious deeds” (contrived dualistic views) is forever banished'. Through this understanding, it is clear that the defensive antagonism is not transcended by being merely directed at the bourgeois before our own subtle attachments and inconsistencies are resolved, and most importantly our lack of constructive dialectical scepticism is acknowledged. This in-curiosity must ultimately be directed in on oneself at the fundamental level exclusive of sensibility and programmed conditionings. Energy becomes as exerting 'force' rather than as a fundamental thusness that develops the 'universal character' and it's meaningful energy so much needed by the temporal being as the proletariat. We can see energy outside of Indian cultural Buddhist influence with the Chinese understanding of 'Qi' (primal inborn energy) circulating silently through the body understood in terms of subtlety and coarseness. The Great Way (or ‘Dao’) is divided by the two instruments of Yin and Yang, through which the Daoist sage seeks the ultimate principal, which is a universal elixir that combines vital energy with the primal energy of heaven and earth, from where it derives and is not separate. Zhu Xi - a Confucian scholar of the Song Dynasty (960-1279AD) - understood that the Mind is composed of Qi as a psychological-physical energy that is untainted and pure in the enlightened mind perceiving the underlying nature of the myriad things. In the perceived 'unenlightened state' its journey can alter the purity of its structure. When the mind is right the primal energy is unhindered by defilements and the myriad things take care of themselves. A conflict of the inner/outer, matter/energy occurs in which integrative transcendent possibility is hampered with energy becoming distorted in its journey causing ill health and delusion.
Figuratively speaking, within Buddhism when the 5 senses become the 'perfecting wisdom' passions disappear from the mind, both clinging/subtle functioning minus illusion, prajna wisdom illuminates all and one is an enlightened sage (Buddha) entering the holy stream. In order to be able to liberate Samsaric movement rather than somehow 'counter' it we must remove considerable components and formations of the transformed functioning attributes of the arbitrary mind through correct meditation technique. It is argued that the meditative/insightful individual is 'passive' and cannot 'fight' in a violent world which demands aggression but this in incorrect. This concentrated 'act' is in its very function non passive. The psyche is exposed to an act of concentrated developmental attack via direct insight (concentrated energy, one pointed will/exertion) which is a mindful gathering of energy, that without, one cannot commit to battle, where we are likened to the warrior who must be physically strong with an exact manner of energetic valiance. It is the most powerful dynamic, and ultimately its by-product (function) is universal wisdom which cannot be compiled in dogmatic sanction for all doors are ultimately illusory necessities. The natural development culminates in contributory energy, open, horizon-less adroitness, a skilful discerning of the root of samsaric/inter-dependent relationships and efficient and dialectic movement of energy. It seems superior to any rainbow tinted imaginations of 'autonomy and equality' which are void in their own presumption of the standpoint of self-contrived individuality at request of individuality.
Thought governs the energy of behaviour but thought does not have independent existence, therefore, words become independent worlds and religious doctrines, depending on conditioned thought and philosophical standpoints. These imperative conditions, viz. (personal conditions/circumstances) and inherent (already conditioned/karmic) are driven by the illusory ego which seeks independence and forceful separation. This greatest unresolved expression of duality and the greatest perfection of the illusory ego is the 'ego of the universe', namely, the projection and apogee of our own illusory entity, viz. the 'personality' of 'God', where now, devils and spectres are made alive in lack of clarity and one-sided darkness and the exact premise of our basic inversion. Because of basic ignorance, the bright and Nirvanic Absolute Voidness was changed into dull and deluded emptiness. Manjushri in his Surangama gatha says;
'Thus in delusion there appeared one-sided emptiness. Within this dull emptiness, ignorance gradually crystallized.'
Religion has no independent history just as klesa as imagination and defilement has no independent history and just who is defining religion anyway? Our behaviour reflects this dual dilemma where now the world and ourselves are divided and our behaviour divided, through which energy is misplaced. It is the result of confrontation of separation which begins in our inverted thinking, self-other, mine-yours, Good-Evil. Religion becomes the solicitor to this proxy. Buddhism frees us from this and a very interesting but poignant line is found in Marx/Engels The German ideology;
'Incidentally, Christianity has indeed never succeeded in freeing us from the domination of desires’.
Therein lays the difference. In certain factions of Western interpretation that aims to 'fit' Ch'an/Buddhism into a tenuous, partially veiled form of radical Christianity in which our personality ego is removed, so we can surrender to the personality of God under the banner of 'Asian Mysticism'. This is not helpful for the potential development of a progressive outlook for all systems. Ch’an just does not need to concern itself with (nor remove itself from) such terms due to its absolute veracity asking in the manner of hua tou who is surrendering? Although Buddhism seems to exist (or at least appears in time and space) as a concentrated manifestation of energy, it cannot be pinned down or located in space and time, functioning through various formats and levels of understandings, according to the perceiver yet remaining immutable; its quality beyond energy as a force that implies a cause, but in order to do so we must make an effort in order to reach the unreachable, which is ultimately beyond 'our effort', viz. beyond the 8th consciousness of subtle mind (alaya vijnana).
Although the Buddha inadvertently 'founded' a religion by mere manifestation, the premise was of being nothing more than a human being; that we are (all) the authors of our own karmic ties and destiny, in that we are beyond destiny (wu wei) and that sentient beings are caught in illusory momentum of karmic activity (causal energy). Dialectics is a comprehensive dialogue and recognition of these mutating interactions of energy and momentums occurring in empty space. Buddhism is exploited when the Buddha’s teaching is distorted into a multi faceted anomaly by indirectly pitting Buddha against Buddha-ism, noun against plural, with both being off the mark. More than this, in Buddhism emptiness is not something outside of form, movement or stillness. Enlightenment is imminent ‘here and now’. We do not need to shift 'energy' into one context out of another. The Buddha says in the Diamond Sutra;
'Subhuti, if somebody says the Tathagata comes or goes, sits or lies; he does not understand what I mean. Why? Because the Tathagata has neither whence (to come) or whither (to go); therefore, He is called the Tathagata'.
Buddha teaches that without inherent Bodhi there cannot be the empirical enlightenment 'experience', it unites duality here and now conserving the vital energy that would be otherwise projected into imaginary religious heavenly realms and not a critical experience that we cannot normally fathom. The Chingte Era Record of the Transmission of the Lamp (the Upagupta section) says;
'When a person falls to the earth it is from the earth that he must raise himself up'.
This re-classification of energy is ultimately realized in the extricating of the psyche, that which is fundamentally in counter culture to bourgeois society and to the deluded mind, by exerting and dissipating as it 'normally' does. Through direct insight of the many causal under-minings of human barriers, worries, anxieties and 'klesas', etc, specifically of the subtle unwholesome roots of greed, hatred and delusion (three poisons); these allow the initial bridge between the perceived inner and outer socio-relational interface and the non-obscuration of the 5 hindrances (sensation desire, ill-will/anger, sloth, anxiety and doubt), which develops a ripening 'readiness' rather, than an 'editing' of energy revealing that it is our reactions to 'things', rather than 'things' which keep us stagnated in socially acceptable patterns of behavioural familiarity. Two of these narratives we personally and socially adopt, rest on (plagiarism) and (homage) and correlate to self evidencing and external grasping psychology.
Plagiarism (wrongful appropriation) a word developed out of medieval hierarchy which, in the western context, for instance, was developed from the ancient historical milieus of a shared pan-Celtic pan-European polytheism and pre- Christian spiritual mythology. Copied symbolism is the subsequent re-jigging and consolidation into the archetypal racio-political-royal manifestation of Christianity, and a basis for a certain type of proto-racial nepotism, of a perceived cultural authority/autonomy of prophetic finality through plagiarism (copied ideas). Secondly we have homage or the show or demonstration of 'respect' or 'loyalty'; a medieval word originally alluding to swearing that one 'belonged' to the 'feudal lord', and which has become something denoting an air of respect under the spell of equally plagiarist, patriotic patronages such as 'Lady Britannia' and the perpetuating, self serving educational system. The apparent (and accidental) nature of the conditions within which the working class individual exerts him/herself, appears only with the emergence of structured rituals: most importantly class systems engendered and developed by this very competition and the energy struggle of 'individuals' amongst and against other 'individuals', with the term 'individual' being within a bourgeois vocabulary that is clung to with an antagonistic pride, which might be bettered described as a ‘shit-covered stick’, which carries the title of 'working class'. The free labour and free market seem an accidental autonomy which is sustained by being coached through competition, and the global commerce 'safe bet' (which is still a bet nonetheless), where now we become exposed to the crucible of violent fallout from the opening and closing of the narrow gates of chance, which is busy dissipating energy un-constructively. This is because universal commerce flows into the universal competitive struggle.
Herein we are following bourgeois ideas in the form of universality, appearing as the only rational ones. This is not, however, a one sided conspiracy, why?, because the fancies of the ego that wishes to be 'separated' in his/her perceived empirical conditions, is the same ego construct for the so called working or middle class, because the capitalist modal stands above all individuals and groups; merely standing in line and partnered with the shortcomings of the ego, that likewise sees nothing above its relevance. This bourgeois cultural 'community' serves to engender alienated causal energies, giving them a sense of meaningful product. Ego can be seen as the original mode of the privatisation of energy, viz. turning the universal energy (self nature) as a private commodity, into separation and dualism. As we are subservient to this association to the separated ego and false engendered class moral culture, it is not a truly ‘free’ association. Likewise, the association of capital (capitalist system), due to the development of the division of labour, we are likewise in complete servitude. Accumulation was an inevitable historical progression that now can become an instrument of re-alignment, rather than a projection that appears to be energy anomalies assimilated into the historical accumulation and aggravated mass of pre-possessed and distorted localised narratives, put together incongruously in a false global pathos of bourgeois convolution and aspiration. These sentiments are only effective in the deluded state of attachment to partiality, viz. basic ignorance (the real (self-) nature missed by cognizance of the false (human–nature), viz. the dual mind self evidencing and attached to form that seeks separateness and affirmation, whilst simultaneously occupying socially sanctioned illusions that represent the fragmentation of perceived personal relevance, a process which constantly thwarts mass mobilization and development.
In order to overcome this medium of self expression via 'class’ and its correlating mentality, one must overthrow the psyche that is the 'state', and the social capitalist (state) at the local, and therefore most immediate level. This is in absolute contra-distinction to the Buddha's own non-fundamentalist teaching, which leaves no space for either paying homage or plagiarizing (which is the same thing). Familiarity, it seems, holds a powerful energetic momentum that does not cease in a generational current, and is the greatest sentimental convenience for 'preservation' for its own sake, including not wanting our genes to disappear from human history. The proletariat (working people) are mass energy, when they are cared for and nurtured, engendered by access, the state is perfected; when our energy is perfected and nurtured in meditational awareness the body and presence in the material environment is perfected (we are socially aware). Because we are in energy turmoil psychologically, we are too much involved in the ‘social’, this is because the global commerce model is the imperative (by default) that the bourgeois revel in, in their perceived authority, whilst the poor are ground to dust, and defiled by dust. God mutates into the social State, supplemented by the same anxieties and desires we throw ourselves onto through relational dependency, and that ultimately obscures the scenery of the original mind ground. What the God-State does offer is the consolidation of ‘sinful’ momentum through mass endorsement and capitulation as expressed so insightfully, by the theme tune to the US comedy show 'Cheers’;
'You wanna be where you can see, our troubles are all the same'.
We are 'housed' in prophetic and legal language rather than in how Ch'an situates us on the periphery of truth, pointing to what is beyond language. The outstanding ‘language of the uncreate’ is beyond the concept of law, a pristine state alluded to by Lao Tzu:
'When the Great Dao was abandoned, there appeared humanity and justice'.
Hope is elevated to being the only true possession in life, and It becomes a function of psychological assessment and ultimatum to be sanctioned, via a historical narrative and third party, viz. the state, priest, saviour, law etc. Vimalakirti cuts to the very fundamental;
'The nature of sin is neither within without nor in-between'.
Further to this we have the facilitating of self denial, allowing a false sense of self control over our depleted energy of 'will', which is not our constructive sceptical will, but the will fabricated through our empirical conditioning, hence the god-state becomes the support for rich and poor antagonism. Lastly, and more importantly, we have consolation from 'suffering' by using desire as the 'human default'; 'its just human nature' they say. Suffering as a concept in Buddhism is different to the Abrahamic, Judeo-Christian sourced idea. Suffering in Buddhist terms (and also Marx), must be viewed in the context of the law of causality and dialectics, viz. it's arising of conditioned existence (suffering), and the means of its cessation (nirvana) as a temporal condition, and it's source in ignorance, self evidencing and its relation to its opposite. Ultimately Ch'an meditation, (like Marxist dialectical assessment applied to the mind-environment) aims at nothing more than removing the obstructions of ignorance, attachment and dependency, by revealing them as ‘empty’. This is not a teaching of annihilation, but is rather an open-ended, creative interface that reveals the underlying nature of these terms, with Buddhism stating that bodhi (enlightenment), is beyond the arising and passing away of such terms. We are thus able to harness the energy needed (by the proletariat) and lay Ch'an disciple, which is a great scepticism needed, as Xu Yun says, to 'unblock the roads'. The German ideology states a familiar concern;
"Within Communist society, the only society in which the genuine and free development of individuals ceases to be a mere phrase, this development is determined precisely by the connection of individuals, a connection which consists partly in the economic prerequisites and partly in the necessary solidarity of the free development of all, and finally, in the universal character of the activity of individuals on the existing productive forces'.
The Buddha's teaching consisted only of curing mental illness by stripping individuals of distorted feelings and passions, with desire being the root cause of suffering, implying that the (self-) nature could be perceived, which was pure and clean. There was no fixed teaching (dharma) only expedient means used to remarkably 'Halt!,' or 'Break Up' the momentum of such delusional energy by incorporating a necessary indispensable viz., meditation. The German Ideology says;
'For as stated by the student authentic and definite historical stage of development and by no means merely with individuals chosen at random, even disregarding the indispensable Communist revolution, which itself is a general condition for their free development. The individuals consciousness of their mutual relations will, of course, likewise be completely changed'.
Relationships (i.e. energy interactions) that have become independent of individuals (as Ego and Social-identity) represent cultural relativism; a situation in which individuality is subservient to chance, and the personal relations of individuals are held in bondage through the reality of class constraints. More division represents a neo-prevelant stage, whereby the process begins again, but this time making use of developmental dialectics, whilst utilising the imperative backdrop of all productive forces (including the process of social re-organisation such as advocated through Socialism), which like Buddhism, is acknowledged by both the Buddha (and Marx) to be temporary methods – or ‘rafts’ - designed to encourage and facilitate development. This explains the usually incorrectly interpreted perilous activity of the Ch'an master, who so drastically differs from the divinely ordained saviour of theology, who tries to convert people (and language) back to 'life' (or ‘enlightenment’), but cannot be clear about, or reveal the nature of its apparent (and continuous) separation from life.
This is because prajna is outside of intellectual obviousness;
'True words are false when they give rise to views, false words are true when they remove the delusion of sentient beings'.
Energy momentums are abstractly and fully controlled. Vimalakirti says
‘Living beings of this world are pig-headed (stubborn) and difficult to convert; hence the Buddha uses strong language to tame them. He speaks of hells, animals and hungry ghosts in their planes (realms) of suffering: - various methods of preaching are devised to check them so that they can be entirely tamed.'
Note the similarity of the applied psychological presence associated with the status-quo maintained by the bourgeoisie, (i.e. those who have power in society), having such a powerful position, but in the latter case, for manipulation of self interest is clearly evident. When both positions are transcended they cease to be the form in which both society and mind is organised, that is to say, as soon as it is no longer necessary to represent a particular interest, the individual and society can become more than just a comparative reverie and an actuation of Buddha's enlightenment (and Marx’s Universal Character). With meditation as the revolutionary means, the Buddha merely revealed the path to awaken from suffering, and not only this, but he intended it to be used as a developmental tool, designed to maintain the meditative and the active balance, and sustain the developmental struggle for existence, in which we are falsely feeling a 'lacking of something'. This 'lacking of something' which is upholstered by the indulged subtle karmic energy, viz. 'default desire' let's say, which is in-turn upholstered by the commercial market of ambition, which creates nervous ambition energy in the hearts of the impoverished. The economic slavery of the masses (which only exists because of mutual greed and hate), means that greed becomes competently (and conveniently) repackaged as 'ambition', which in the context of financial pressure energises alienating habits and self preservation, which takes away time that could be used in self-development. This deprivation of focus and energy also deprive the family unit of purposeful interaction. In other words, the family also becomes a victim. Anarchy becomes mind games for the middle classes and sadly the victim of the energy of emotional heat and dream-like desperation of the disenfranchised. Should we not 'aspire' to enlightenment? Bodhidharma warns us:
'Worldly people are always deluded, craving everything, becoming attached everywhere. This is called “seeking.” The wise awaken to the real. Using inner truth, they reach the conventional world. Pacifying mind without contrived activity, changing shape as they go, the myriad states of being are thereby emptied, and there is nothing wished for to take joy in'.
He reminds us that we are not 'goading ourselves up the stairs' so to speak in the spiritual 'third person'. We are not lacking in anything in the first place!, the old Ch'an saying goes; 'the way is not far from man', only in the sense of us being thrown off the scent by this off-centre entity and the conventional world being our separated social energy presence which is replaced by upaya (expedient means) a comprehensive 3-dimensional embodiment over our previous contained municipal energy in time space.
The settling of ones identity comes with this false identification which is forever unfulfilled in the round of birth and death (samsara), with 'personalities' mutating in a series of circumstantial swinging gates and psychological sieves. Energy as we have always known, seemingly looks like a hindrance and a stratagem and the more we rapaciously indulge the spectre of social megalomania it seems the more counter-productive. The pattern of behaviour (in the perceived UN-enlightened state) is that of; discipline (sila), samadhi (internal state of imperturbability) and prajna (wisdom). In the enlightened state this is naturally reversed and is without component instead having prajna-samadhi functioning at the same level. In this context socio-personal problems stem from, not only misdirected application, but the socially accepted and damaging idiom of 'logical progression', progression as a type of latent ritual energy 'order' rendered superfluous by becoming a present-dynamic by-product of correct application of correct mind development. Not dismissing behaviour per se, Buddhism in-fact demands more, in that it does not simply maintain or instigate an exclusive dialogue with the empirical being, neither does it let itself get bogged down with the misadventure of viable format or time and space of creating a 'better man', why do we have to defile the true man of no fixed position that is just this obscured presence? The Buddhist dharma instead reveals the reality of an explicitly invaluable presence and intuitive energy engagement not an energy anomaly It represents in the truest sense, as Hui Neng points out, real repentance is where the eradication of sins (karmic activity) committed in the past, present, future (time) and deed, word, thought (triidha-dvara) occurs. The Buddha does not reject the notion of the physical social world or our perception of it, only, that in the unenlightened state these concepts appear to be absolute in their insubstantiality and that prajna is beyond logic anyway and that heterodox views and klesa are the seeds of bodhi, the Hsin Hsin Ming reveals this;
'Neither pursuing conditioned existence, Nor trying to stay in emptiness – suppressing it, Be at one and at peace with its diversity and confusion will disappear naturally’.
This though, is not a hibernation/stagnation of energy by letting loose our grip on natural autonomy, (or silent submission) and is not in another realm as to represent the shifting of location of the 'self', but a zoetic, dexterous expression of the self nature being beyond movement or stillness. “Anger is an energy” becomes not a matter of annulling but of harnessing and saving, a matter of re-alignment through critical revolutionary application culminating in free flowing and circulating energy that is unattached and unobstructed by klesa’s dualistic toxic premises or as to replace anger with love as dual energy anomalies with genuine intuitive clarity and lucidity (real confidence rather than 'faith' in the Abrahamic sourced way). Energy incorrectly can be seen temporally as a compensatory reaction to opposing forces, Buddhism has no fixed position to facilitate opposites let alone a centre stand-point. Ta Hui tells us;
'Mindfulness be-gets a meaningful inner truth that adapts to social events, when phenomena fuse with inner truth, you save power, when you feel the saving, this is empowerment of studying the path'.
We begin to see that Buddhism is not a doctrine of annihilation or for mere intellectual or performance acrobatics but as it asks us to take the 'Host' position and then ultimately returning 'host into host' position working via both movement and stillness yet being beyond both as the fully embracing, non dual, Miccaka in his transmission acceptance Gatha say's;
'There is neither mind nor realisation, while that which can be realized is not Dharma. Only when mind is seen to be unreal can the dharma of all minds be truly understood'.
Performing its marvellous function in the world through a presence with an inexhaustible repertoire that is beyond name and form (nama rupa), levels or aspects of intellectual capacity and allowing us to smash through the current veil of basic ignorance and the underwritten basic social inertia. Finally this critical stage of a re-aligned social presence is captured in The German Ideology where it says;
'In the present epoch, the domination of material relations over individuals, and the suppression of individuality by fortuitous circumstances, has assumed its sharpest and most universal form, thereby setting existing individuals a very definite task. It has set them the task of replacing the domination of circumstances and a chance over individuals by the domination of individuals over chance and circumstances'.
May all beings attain release!
Return To Contents
Unleash Your Buddha Nature!

By Daniel 'Heng Xue' Scharpenburg (ICBI)

[image: image9.jpg]

Enlightenment consists, really, of recognizing the Buddha nature that is within you. Your Buddha nature is your true self. It's your self that is one with everything and realizes that fact. It's your self that is fully enlightened and perfect. And, in reality, it's who you are right now, you just don't realize it. It's not some goal to be achieved. Each and every one of us is fully enlightened already. We just have to awaken to that fact. We just have to conquer the delusions that prevent us from realizing the fundamental truth of our being. It's not an easy goal, but there are special methods and practices that are designed to help us on the path. Few choose to be on the path and many give up.

When we have enlightening experiences that help us start to recognize our true nature, they help us stay motivated to remain on the path. As long as we don't forget and become deluded again, the motivation will remain present.

Buddha nature is a key concept in Mahayana and Vajrayana Buddhism. It simply means that we are all enlightened already. It is just because we are suffering from delusion that we don't realize it. We don't think of enlightenment as something to be achieved, like a trophy. If we contemplate this deeply, it is very significant. I am enlightened and so are you. Stop and think about that for a minute.

If I am enlightened already, then I can celebrate my success right now. I certainly don't need to feel bad about not getting enlightened sooner. If I am enlightened already, then the Buddhist path doesn't seem nearly as daunting. If all I am doing is clearing away delusion, that seems a lot more achievable than getting some high spiritual goal.

My daughter is interested in Buddhism and gets very excited about the whole thing. Meditating, chanting mantras, and listening to dharma talks are very exciting to her. She inspires me to want to be a better Buddhist. And she makes me ask the question: why aren't we more excited about Buddhist practice? She doesn't say, “Om mani padme hum,” she shouts it. Children yell Buddhist mantras because they get excited. And they should be excited. The Avalokiteshvara mantra is supposed to awaken great compassion within us. That should be exciting.

So why aren't people more excited? I can't answer that. But I think they should be. I think we can be excited about Buddhism, especially if we have confidence and faith. Not faith in something 'out there' that will help us. Faith in ourselves. And not confidence that we will unleash our Buddha nature quickly and easily. Our delusions are deep seated and difficult to remove.

But our true nature is enlightened already, so there is a reason to have confidence in our ability. We just have to put in the work. We have to take steps to awaken ourselves through the paths of conduct, insight, and concentration. These three things are very important to the path.

How do we unleash our Buddha nature? Our main tool for this is meditation. Our minds are full of constant distraction. Our true nature is right there for us to recognize, but we don't because our minds keep us deluded with nonstop mental chatter and noise. We get caught in our ego, which falls into the delusion that we aren't enlightened very easily. We meditate to deal with this. Meditation is a method of quieting the mind, of getting the mind to the point 'before thought', where we are just observing what's going on instead of getting caught up in distracting thoughts. When we meditate, we can start to bring our awareness to our true nature.

Daily meditation practice is what is recommended. Just twenty or thirty minutes a day. As we start to meditate we will realize that we are one with everything. Our delusions will slowly start to be stripped away. We will become better people naturally. If we try to act as though we are enlightened already, that helps. And it's easier to meditate when we are kind to others. It's also easier to clear away delusion. Selfishness and anger cause us to accumulate more delusion, so working hard to manage these negative emotions is very helpful too.

Meditation is the cornerstone of Buddhist practice. We can have an intellectual understanding of Buddha nature and other spiritual concepts, but it's meditation that allows us to actually experience it. Without meditation we aren't really experiencing anything. Knowledge without experience isn't what Buddhism is about. Buddhism is not so much a belief system as a path. It is more something we do than something we believe. Meditation is the most crucial tool to clearing away our delusions and unleashing our Buddha nature.

Return To Contents
The Enlightenment of Master Xu Yun (1840-1959)

By Adrian Chan-Wyles (ICBI)

[image: image10.jpg]

When the mad mind halts – that is Bodhi.

(Surangama Sutra)

The Ch’an School’s method of attaining enlightenment is not dependent for its effectiveness upon words and sentences – and yet words and sentences are often used, together with shouts, slaps, silences, bizarre actions, and strange behaviours. In this regard, the Ch’an method knows no taboo when it comes to a master ‘freeing’ a student. Ch’an has to firmly state its purpose from the very beginning which is nothing less than the complete and total enlightenment of the student concerned. For this to happen, there can be no ‘attachment’ to the intellect, nor the words and letters it so enjoys. The suddenness of the Ch’an masters to produce the antidote to delusion is shocking in its directness and approach, and there is good reason for this. Historical conditioning encapsulates deluded being and deluded living – the two are exactly the same single state. Habit of being ensures that attachments are repeated continuously, over and over again, without the individual understanding exactly what it is that he is doing with his mind and body. The concept of normality is really the comfortable and predictable cycle of the habit of attachment going about its daily tasks and ensuring that the mind is perpetually split into a subject-object dichotomy. This duality is the essence of suffering as interpreted by the Buddha in the teaching school which is dependent upon the suttas. Ch’an masters often tread the thin line of denying any validity to the suttas, whilst possessing a suspiciously well rounded knowledge of them. Indeed, this paradox is part and parcel of the tradition of the Ch’an School of China, but it must be viewed in context. Initially, all Ch’an students are instructed to give up intellectual pursuits when first taking up the practice of meditation. Exactly the same advice is given for both the laity and the ordain Sangha as the Ch’an School does not discriminate in this matter. The faculty of the intellect must be quietened if the mind is to develop the capacity of seeing through and beyond its functioning. If the intellect is not satisfactorily quietened, then all kinds of transient states will be mistaken for genuine understanding and enlightenment, causing ever greater confusion and attachment to deluded states based upon superficial knowing.

The Ch’an method achieves three distinct objectives:

1) Realisation of the void, or empty mind ground.

2) Non-identification with thought (non-attachment).

3) A state of mind which is neither attached to the void, nor hindered by phenomena.

For practical purposes, the Ch’an path of realisation may be described as:

a) Deluded state (guest position).

b) Relative Enlightenment (host position).

c) Complete Enlightenment (host in host position).

Through the direct action of a master, or through the practice of gong-an or hua tou, the incessant stream of thought is broken (seen through), and the empty mind ground is revealed. At this point the thinking process as an obscuring process becomes dormant – there is thought, but no one does the thinking in this ‘beyond dualistic’ state. However, as the realisation of the void is so peaceful and tranquil, there is the risk of becoming attached to it a subtle but hindering one-sided manner. This is the survival of dualism masquerading as spiritual insight – in Ch’an parlance this is termed ‘sitting on top of the hundred foot pole’. Letting go of this state (which is termed relative enlightenment) is important so that the void is transmuted into an all-embracing reality that is beyond ‘one’ and ‘two’. This is full or total enlightenment. At this stage thoughts come and go in a non-obscuring manner, but as the mind is detached from their presence, the practitioner is at once one with the void, whilst correctly functioning in the outer world. Indeed, as the mind is freed from its dualistic conditioning, the intellectual capacity is boosted with extra energy from a mind that is now functioning at an optimum level of productivity, and is transmuted into pure wisdom, or prajna. Although no more deluded karma is produced in this totally free state of being, occasionally klesa, or ‘defilements’ from very strong past conditioning rise to the surface of the mind and are instantly broken-up as they encounter the pristine power of pure wisdom. This is part of the perfected state, or the karma attached to having a body still living in the world after the experience of enlightenment, as described by the Buddha. Master Xu Yun teaches that the mind that is quieted is like a jar of water that contains mud. When the jar is still, the mud sinks to the bottom and the water appears clear, but shake the jar and the mud comes back as obscuring as before. Master Xu Yun states clearly that concentrated meditation is often required even after experiences of enlightenment so that the mud of delusion is completely eradicated over time. Although Ch’an is a direct path to enlightenment, many beings experiencing enlightenment still have to practice meditation as a mopping-up operation. Although Xu Yun experienced enlightenment when in his 50’s, he carried on practicing right up until his death in 1959 at the age of 120! The circumstances surrounding his experience of enlightenment are interesting and are a good example for all Ch’an practitioners.

Master Xu Yun was ordained when he was 19 years old, in 1859, at the Yong Quan (Bubbling Springs) Temple, situated on Mount Gu in Fuzhou, Fujian province. His head was shaved by the venerable old monk Chang Kai, but his master was the venerable Miao Lian who transmitted the full Vinaya precepts to him. His ordination names were Yan Che and De Qing. Prior to leaving home, he had expressed his preference for a spiritual life to his father, who hired a Daoist master named Wang to teach Xu Yun how to develop his ‘qi’ or ‘vital principle’ through the cultivation of neigong (inner cultivation), and weigong (outer cultivation). Xu Yun did not like this training at the time as he preferred Buddhism, but he did continue to practice, deciding not to voice his opinion and cause trouble between himself and his father. This Daoist practice, which involves the acquiring of mental and physical discipline through the development of concentration upon the breath, may be considered Xu Yun’s first formal spiritual training. Whatever his opinion may have been about Daoism at a time that he possessed a deep yearning for Dharma-practice, it is probably true to say that this Daoist practice prepared his mind and practice for the rigours he would later face as a Buddhist monk. Much later, Xu Yun would teach that Daoism, Confucianism, and Buddhism all share exactly the same root in the mind, and only differ in outer manifestation due to the different (but related) historical conditions within which these teachings arose. Xu Yun, as a Ch’an Buddhist monk, certainly was not anti-Daoist in his attitude, despite wanting to be a Buddhist monk and relinquish the world of desire from an early age. Not long after ordaining on Mount Gu, Xu Yun withdrew to a secluded grotto area on the mountain to practice various austerities designed for repentance, which he used as a form of spiritual offering to innumerable Buddhas and Bodhisattvas. As he sat for long hours at a time without moving, he was often visited by tigers and wolves. As his mind had no fear of these animals, the animals were not afraid of him. Xu Yun kept up this practice for three years so as to ensure repentance and reform, before he was asked by his master Miao Lian – to return to the monastery and take up duties in 1862/63 (when Xu Yun was 23 years old). This was considered necessary because Miao Lian stated that good karma should now be cultivated through the performing of altruistic activities.

During his training on Mount Gu, Xu Yun received Dharma-transmission from Miao Lian in the Cao Dong lineage. In 1866/67 a messenger arrived at the Yong Quan Temple to inform Xu Yun that his father had passed away. Xu Yun felt that living in the temple and performing various duties hindered his practice and development. In this regard, he took his example from the famous Chinese Buddhist monk Xuan Zong (600-664) who practiced austerities to prepare himself for his journey of foot to India to collect Buddhist teachings. Xu Yun gave up all his duties at the temple and yet again retired to his grotto to continue his practice. He stayed in the grotto for another three years where his diet consisted of pine needles and green blades of grass, and water from the mountain streams. As he became disinterested to his surroundings, his hair and beard grew long, and his trousers and shoes wore out. His eyes developed a particularly piercing gaze and those who happened to find him, thought he was a mountain spirit and would run away. This misconception enabled Xu Yun to live without having to speak to others. In the first and second years, Xu Yun had many unusual meditative experiences, but as he was cultivating Ch’an, he returned all experience toward its empty source in the mind. Animals and insects left him alone, as he abided purely in the Buddha-nature, and he had no interest in meeting others, or to eat cooked food. Lying under the sky, he perceived that all things were complete in his essential self, and experienced great joy. Xu Yun interpreted this joy as the stage of attainment experienced by a god (deva) of the fourth stage dhyana-heaven. His mind was boundless, free from hindrance, and at peace. He understood that having a mouth and a body was a calamity, and as he did not possess even a begging bowl, he was free to come and go as he pleased. When he walked, his steps were fast and light, as if he were flying, and during the third year, his mind adapted to all circumstances and he began to wander around the mountains without a care. This was in 1870 when Xu Yun was in his 30th year of age.

Between 1870 and 1895/96, (a time period of 26 years), Xu Yun travelled around China (and beyond) on foot, calling upon enlightened masters and continuing his Ch’an practice. This period may be viewed as a deepening of his 1870 experience, and a preparation for his major breakthrough of enlightenment that occurred in 1895/96 at the Gao Min Temple, situated in the Yangzhou area of Jiangsu province. The events of this important part of Xu Yun’s life can be said to have begun in the year 1892/93 when Xu Yun was in his 53rd year of life. At the beginning of that year, Xu Yun left the Jin Cheng Temple in Nanjing (Jiangsu province), and set out travelling westward (with a number of other monks) with the intention of climbing Mount Jiu Hua situated in Anhui province. On Mount Jiu Hua, the group settled on Cui Feng Peak, repairing old grass huts that they found there. These huts would serve as the living quarters of the group whilst they studied the Dharma-teachings of the Hua Yan School, as conveyed to them by master Pu Zhao. As these teachings had died-out in this region many years previously, the local people flocked to the area in great numbers (to hear the Hua Yan Dharma being taught), when they heard of this gathering of eminent monks and the subject of their study. In this respect, master Pu Zhao was reviving the teachings of the 3rd Hua Yan Patriarch known as Xian Shou (643-712), who wrote a prolific amount of commentaries upon the Hua Yan teachings. Master Xu Yun spent a further two years (1893/95) on the Cui Feng Peak studying the sutras whilst other monks came and went.

Abbot Yue Lang (of the Gao Min Temple, Yangzhou), personally made the journey to Mount Jiu Hua to inform the monks staying there that a rich patron (layman Zhu) of the Gao Min Temple had offered to finance a 12 week Ch’an Retreat, and that all were invited. Abbot Yue Lang requested that the eminent monks assist him in the task of organising this event at Gao Min because master Fa Ren (of Mount Chi) had returned to his temple and the abbot needed responsible assistants. As the date of this Ch’an Week retreat approached, Xu Yun was asked to leave Jiu Hua and travel to Gao Min first, but on his journey disaster struck. As he neither possessed nor carried money, he couldn’t pay the fee to be taken across a rapidly rising river by boat. Instead, despite the bad conditions, Xu Yun tried to walk along the river bank, but lost his footing and fell into the water. He was swept along by the current for one day and one night, bobbing up and down in the river before finally reaching the Cai Shi jetty where he was rescued from the water by a fisherman’s net. Seeing that Xu Yun was a Buddhist monk, the fisherman reported his find to the local Bao Ji Temple, who sent a monk to investigate the matter. Immediately this monk recognised Xu Yun as the master he had met previously at the temple on Mount Jin. The monk was alarmed at the poor physical state of Xu Yun and arranged to have him carried to the temple so that he could rest and receive medical treatment. Due to the constant ebb and flow of the river, Xu Yun had been repeatedly knocked into rocks so that he was now experiencing bleeding from his mouth, nose, anus, and genital area. After a few days at the Bao Ji Temple, Xu Yun was revived and started to feel a little better, and although still weak, decided to continue his journey to Gao Min Temple. He was met at Gao Min by the monk in charge of administrative duties who noticed Xu Yun’s poor health. Later, Xu Yun was re-introduced to the abbot – Yue Lang – who requested that Xu Yun take up a temporary post at the forth-coming Ch’an Retreat Week. Without mentioning his poor health, Xu Yun respectfully declined the offer. According to the Gao Min Temple rules it was considered a grave offense to decline a post offered by the abbot. Xu Yun was found guilty of this offense and sentenced to be beaten with a wooden ruler – a sentence that he readily accepted.

Following the administration of the punishment, Xu Yun’s already extensive injuries were worsened and he bled profusely. To remedy this dire situation, Xu Yun decided to sit continuously in the meditation hall. He went about this task with a highly focused and intense singleness of mind day and night. In this way he forgot about his body entirely and after 20 days of this practice all his ailments completely vanished. When the monk who had met Xu Yun at the Cai Shi jetty brought an offering of robes to the temple, he was happy to see Xu Yun with a vibrant and healthy air about him. This was very different to how Xu Yun had been found soon after being rescued from the river. This is when the monks of the Bao Ji Temple first found out about the tragedy that Xu Yun had suffered prior to his arrival, which had been compounded by the punishment meted out at temple. The monks were impressed that Xu Yun had not complained about his accident, or tried to avoid the punishment. For this stoicism in the face of disaster, Xu Yun was excused work duties in the temple and was instead allowed to sit unhindered in the meditation hall. Master Xu Yun describes in his autobiography what happened next:

‘Henceforth, with all my thoughts brought to an abrupt halt, my practice took effect through the day and night. My steps were as swift as if I were flying in the air. One evening after the set meditation period, I opened my eyes and suddenly perceived a great brightness similar to broad daylight wherein everything inside and outside the monastery was discernable to me. Through the wall, I saw the monk in charge of lamps and incense urinating outside, the guest-monk in the latrine, and far away, boats plying on the river with the trees on both banks – all were clearly seen, it was just the third watch of the night when this happened. The next morning, I asked the incense-monk and guest-monk about this and both confirmed what I had seen the previous night.’

Xu Yun, understanding that these experiences were temporary and passing, returned to his single-minded meditation practice. He did not let the unusual nature of these experiences distract him from the main objective of his training which was nothing less than the full and complete realisation of the enlightened state. Xu Yun sat resolutely without moving. Then, during the third night of the eighth week set aside for meditation, (which fell during the twelfth month), an attendant came to fill the cups of the participants with tea after the completion of the morning meditation. What happened next would change the state of Xu Yun’s mind forever:

‘The boiling liquid accidently splashed over my hand and I dropped the cup which fell to the ground and shattered with a loud report; instantaneously, I cut off my last doubt about the Mind-root and rejoiced at the realisation of my cherished aim.’

In celebration of this achievement, Xu Yun composed the following gathas:

A cup fell to the ground

With a sound clearly heard.

As space was pulverised

The mad mind came to a stop.

When the hand released its hold, the cup fell and was shattered.

This hard to talk when the family breaks up or someone dies;

Spring comes with fragrant flowers blossoming everywhere,

Mountains, rivers and the great earth are but the Tathagata.

It is interesting to acknowledge that just prior to this major and permanent breakthrough, Xu Yun had experienced and suffered extensive physical injuries that appear to have been quite severe. He reacted to these unfortunate events with an understated attitude typical of the humility through which he lived his life. After living in relative tranquillity in the Chinese hills for some time, falling into the river must have been nothing less than an extremely shocking experience. As he did not use this experience as an excuse to escape punishment in the temple, his injuries were re-opened and made worse through the beating he received. Although all this suffering occurred through his physical body, Xu Yun used the situation as a means to focus his mind upon its own essence to an ever stronger degree. The greater the pain, the greater the concentration developed. This is the essence of the Ch’an method. Whether physical circumstances are bad, good, or indifferent (i.e. neutral), the mind should not be allowed to chase after them. When the mind is attached to physical experiences, (and follows this experience all the time), this is called ‘hua wei’ (word tail) and is how the mind functions whilst in the deluded state. For the mind to recover its awareness of its own empty state it must seek out continuously the place where all thought arises – this is the practice of ‘hua tou’ (word head). Master Xu Yun’s demonstration of keeping his mind straight in all circumstances is an expression of pure Ch’an practice that does not allow the mind to slip into dualistic thinking and discriminate between this and that. The Ch’an school, as preserved and passed on by master Xu Yun uses all circumstances – whether good, bad, or indifferent – as a means to turn the sense-data back to the origination of perception. In this way the empty mind is revealed and no more doubt exists.
Return To Contents
COPYRIGHT NOTICE: All articles appear in the International Ch’an Buddhism Institute’s eJournal entitled Patriarch’s Vision, through the expressed permission of their authors, who retain, without exception, the intellectual rights to their property. The ICBI Patriarch’s Vision eJournal expresses Copyright control of the articles (and content) only in relation to the versions of the articles that are included within its editions. No part of the work published in the ICBI’s Patriarch’s Vision eJournal may be copied, reproduced or otherwise distributed without prior written permission of the ICBI eJournal, which can be obtained by emailing a request to: shidadao@mailingforce.net.

Return to Contents
� Merton, Thomas, The Asian Journal of Thomas Merton, A New Directions Book (1975), Page 107.

