

[image: Cover]

 [image: lotus-motif-final.eps]

 [image: reminders-title.eps]

 Zen Training in Everyday Life

 Reverend Meiten McGuire

 Copyright © 2012 by Reverend Meiten McGuire

 All rights reserved. Published in Canada by the Vancouver Island Zen Sangha

 Library and Archives Canada Cataloguing in Publication
McGuire, Meiten, 1926-
Reminders on the Way : Zen training in everyday life / Meiten McGuire. -- 1st ed.
ISBN 978-0-9784829-1-6

 1. Zen Buddhism. 2. Spiritual life--Zen Buddhism.
I. Vancouver Island Zen Sangha II. Title.
BQ9289.5.M344 2012 294.3’927 C2011-907799-X

 Printed in Canada. First Edition

 Designed by Digital Dragon Designery

 Dedication

 To the Vancouver Island Zen Sangha,
and all other true seekers on the Path.

 [image: lotus-motif-final.eps]

 Introduction

 [image: lotus-motif-final.eps]

 We are pleased to offer this second book of reflections following the positive responses we received from readers of “Reflections on the Path.” As with the earlier book, the selections here are from reflections which I began writing in 2004 following my coming to Vancouver Island after over 30 years of living in religious communities. With the growth of the local Sangha over the years, our sharing of the Dharma has also grown as we train together on this astonishing path that, just as the Buddha promised, leads to a more satisfactory way of being in the world. At varying times, following my early morning practice, a Dharma theme would crystallize and kind of insist on being written. These themes arose out of karma coming up for me, or out of that which Sangha members had shared with me or the group. Over the years here in Victoria many of these reflections have been sent to our Sangha mailing, and it is from these that the selections have been made. Their sequence here is not chronological. Thus there is some repetition in the teaching material, since out of the vastness of the Dharma these have resonated for me in particularly meaningful ways.

 What follows then is certainly not a scholarly or didactic presentation of the Buddha’s teachings. They are truly reflections on the path of daily life training that have helped ground me to just keep going on, maintaining my own training as best I could. I hope you will approach the book in the same spirit—not through the mind but through the filter of your own experiences. The fact that these writings resonate for other trainees whose lives and circumstances are so different from mine is a grand reminder that we truly are all in the same boat. Born in this human realm out of a vast array of causes and conditions, we choose to take charge of our lives through the inner search of the heart, thereby gradually finding, little by little, a peace that truly is beyond all understanding. It’s right here for all of us, our birthright to be rediscovered by our willingness to practice.

 The book has had the help of many of our Sangha and reflects our deepening training together. I particularly want to thank those who so generously helped edit the book at varying stages: Neelima Pratap and Marge Grainger of our Sangha, and Rev. Oriana La Chance at Throssel Hole Buddhist Abbey and Rev. Master Oswin Hollenback at Eugene Buddhist Priory. Finally, as with the first book, I want to express my gratitude to Terence Buie who has helped at every stage from the very beginning. His expert and generous help has been instrumental in the publication of this book.

 Meeting Loss

 [image: lotus-motif-final.eps]

 I read about a performance given by Itzhak Perlman, the great violinist who is paraplegic. At a Carnegie Hall concert, he struggled to the stage with braces on his legs and used canes. After carefully sitting down, putting the canes aside, and taking off his braces, he signaled to the conductor to begin the violin concerto. This was a familiar scene to music lovers who had attended his other concerts. Then something different happened. At the very first violin note, one of the four strings on his faithful violin broke. The audience gasped. They assumed that the violinist would leave the stage as he had come—no one could play with only three strings. However, what then followed made this particular concert more memorable than others. After a brief pause, Perlman signaled the conductor to begin again and played exquisitely with the three remaining strings. At the final note there was an explosion of bravos and applause, after which Perlman finally signaled the audience to stop. Then he said these memorable words, “You know, sometimes it is the artist’s task to find out how much music you can still make with what you have left.” The person writing about this conveyed awe at the magnificence of the human spirit so vividly demonstrated.

 The dramatic event that tested the skill and courage of this acclaimed performer happens all the time in less spectacular ways in everyday life. Loss is at the heart of life. The Buddha taught that one of the main characteristics of existence is impermanence, anicca. In the First Noble Truth he pointed out that change itself is not the problem. Change is simply the way things are. As we train, it becomes clear that it is our clinging or attachment to moving phenomena that creates problems for us. This is the Second Noble Truth and most of us need to penetrate it repeatedly. So the second characteristic of existence that the Buddha emphasized is dukkha, the inherent unsatisfactoriness of life as it is ordinarily lived. The third characteristic he enumerated is less obvious, though it is gradually revealed with continued spiritual practice: since everything shifts and changes there can be no permanent, independent and separate ‘me,’ anatta. I think Perlman demonstrated these important aspects of existence and showed how to go beyond them. Our Right Understanding allows us to live a Buddhist life of spiritual practice that is equally magnificent to Perlman’s performance, even though it may not be appreciated as such. As Dogen wrote, “To live by Zen is the same as to live an ordinary daily life.”

 One of the great Zen masters of the last century pointed out that the Buddha-to-be walked the way of loss, renouncing palatial life with all its pleasures and security. The disturbing prod for him came when he was faced squarely with the truth of impermanence by being exposed to four sights: an old person, a sick person, a corpse, and a mendicant wanderer walking by without agitation or distress. These are referred to as Divine Messengers because they gave him the impetus to move beyond. His mission was to find the spiritual solution to the end of suffering. This was his koan. He could see that although he was young, healthy and alive, he too was destined to experience old age, ill health, and death. To live the way of loss does not require the kind of literal renunciation shown by the Buddha. What he found through this momentous choice was that there is a Noble Path that leads away from our holding onto that which changes, thus releasing us from the inevitable suffering otherwise attendant upon living within changeableness.

 To paraphrase Perlman’s observation after his magnificent performance: Sometimes life asks each of us to see how much music we can make with what we have left. All of us have experienced loss. All of us have survived experiences of grief, fear, and grave difficulty—situations when we are forced to confront big change. Our Buddhist practice allows us to work with the less dramatic incidents of daily life that challenge our equanimity. As one influential teacher of the last century put it, “The Buddha taught us how to die before we die. Then we can live at peace.” This ‘dying’ is the repeated letting go of the ‘me’ that wants and demands things to be a certain way and not another. St. Francis wrote at the end of his famous prayer, “It is in dying [to self] that we are born into Eternal life.” Our wonderful ongoing practice is to keep refining our awareness about what we are holding onto, what we are resisting when life brings us varied experiences that challenge us to let go. The process becomes increasingly subtle. As it is said, there is no resting place where we can simply be complacent, resting upon our laurels. None of us ever really knows what will happen next. This sobering truth can help us return to the present moment. Over and over again with respect and courage, we can make wholesome choices, deepen our faith and true knowing that there is more than this passing moment. Just as Perlman learned when he was confronted with the loss of a string on his violin that he could make music with what he had left, we can also learn how to rise to the true glory of our life when we are faced with the awe-filled challenges that come.

 We can learn from each moment by our willingness to train. Each moment is our teacher. We can bring to bear the fullness of this path of Buddhist training. That choice is always open to us. Then the question how can I know? is answered through the doing. We can bow in acceptance to the way things are and from this secure place over and over again ask What is it good to do now? This silent music of our spiritual practice ripples through the great universe in which we are all interrelated. In a quiet, unostentatious way we can applaud our daily mundane choices to keep up our training. We are beautifully aware that when a seeming loss appears, we too have the capacity to find out how much music we can make with what is left.

 An Exquisite Knowing

 [image: lotus-motif-final.eps]

 The Dharma was flowing in my meditation this morning, when the words of this title appeared. It startled me because impermanence was the Dharmic theme passing through, and yet it truly is an exquisite knowing that can revolutionize our lives. The purpose of our spiritual practice is to ground ourselves securely in That which knows this truth.

 The Buddha’s first discourse is referred to as “Turning the Wheel of the Law.” It is symbolized by the Dharmachakra showing the Noble Eightfold Path that leads to the end of suffering and begins with right understanding. Right understanding is an ‘exquisite’ knowledge that illuminates the entire Path with increasing brilliance as we are willing to practice by keeping on with the training of the conditioned mind. This is so arduous and challenging that we must keep grounding ourselves in that right understanding. Great Master Dogen referred to it as the “Great Matter for which we train.” Because the nature of the human mind is to fall into confusion, it attempts to short-circuit the profundity of life by using its rather feeble tools to grasp this Great Matter. We feel comfortable with the known. When we can solve whatever life confronts us with by using the conditioned mind and what we’ve learned over the years, we simply do it. This is living on the mundane level without reflection or depth. And it is not a problem.

 Somewhere along the way we are hit with the inadequacy of living this way. This is the First Noble Truth that prompts, prods, and sometimes insists upon our going deeper. When the surface no longer satisfies sufficiently, we search for a spiritual path, a way of going beyond the mundane. We won’t do that generally until life has brought us to it. This is an important—an exquisite—right understanding because gradually we are helped to really change our point of view, our attitude toward life. Can we see it? Can we see how the recognition on a deeper level of the sheer unreliability of this world is vitally important in finding a truly more satisfactory grounding in this very life? As the Buddha taught, “It isn’t so very far away.” Ironically, it is right “here and now”; this the Buddha promises. It is waiting for those who are intelligent, dedicated, and energetic in pursuing the path of training.

 The Buddha frequently referred to the danger of indolence, lethargy, indulgence in sleep, sometimes calling this “sloth and torpor.” Its opposite is restlessness, and we can sway on this pendulum for a long time. This becomes clear as one is willing to study oneself, to really crack that ‘book’ of self that has so much to teach us. My first spiritual teacher referred to life as a schoolhouse. We’re here to learn. What is life teaching us? As willing students we have to find out for ourselves that what is being taught is how we react to the events appearing in our lives (cause and effect). It really is so simple, as my great teacher would say: Our practice is to learn to stand back from being caught over and over again in old karmic (habitual) patterns of reactivity that seem so natural because they’ve been grooved into self and recreate the self by that very repetition. This is subtle as well as simple.

 After his enlightenment, the Buddha was reluctant to go out and teach what he had found true for himself because he saw that people have much dust over their eyes and wouldn’t understand, being too caught in the opposites of wanting the pleasant and avoiding the unpleasant. To move beyond these opposites is how we move beyond the unsatisfactoriness of sometimes being gratified and sometimes not. The ‘Exquisite Knowing’ falls into our psyche, so to speak, at those times of bemusement, when we drop the pretences and attachments (‘me’) that obscure what is really happening in this very precious gift of human life as it is being lived right now.

 In the Dhammapada’s first chapter, the gift of choice is brought out in what are called the “twin verses.” We are reminded that “hate never yet dispelled hate, only love can do that.” This is a choice we can learn to cultivate, but we have to truly see the futility and destructiveness of resentment, anger, hating. The Buddha then asks, when people really know that “they too will pass away,” how can they quarrel? We’re all in the same boat, dear friends, all wasting time in old reactive, futile patterns that keep us on the wheel of suffering. Over and over again, we have the opportunity to pause even in seeming mid-air and use our wonderful awareness of how swiftly this life passes to consider choosing another response. Don Juan told Castaneda to live with “death upon his left shoulder.” This is indeed the exquisite knowing that this very life is also the moment to move beyond wherever we are stuck. The opportunity to train is only ever now, so let’s do it, always willing to take that next step into the Unknown.

 Regret and Letting Go

 Faith in Action

 [image: lotus-motif-final.eps]

 In a group discussion recently someone talked about her current dilemma with Sange, which is the Japanese word translated here as “regret.” The difficulty for her is that she feels regret about the feelings she’s having toward some important people in her life. She’s not acted upon these feelings, which is often what does bring up the Sange, and yet the feelings linger and disturb her. A wonderful discussion followed about the value of being willing to be still within the feelings, about not getting caught in an intellectual and kind of analytical process about them, but rather about the work of shifting one’s point of view toward the other person and situation. This frees us for the all-important movement in training to then let go and move into the next moment with new resolve and determination. In other words, the process may be described as the “3 Rs”: 1) Register—really look and see what’s happening, which is a double awareness of the arising condition and the inner reactivity of the conditioned self; 2) Reflect or Review—which is that important pause to consider from the place of meditation, i.e., pure awareness, what has happened; 3) Respond—from the position of taking charge of our resolve to not act in ways that are harmful to ourselves or others. One could add a fourth “R” here: 4) Release—which allows us to not drag the past around with us.

 We only truly have this one precious moment that is right here, right now. Our practice allows us to see how rarely we are fully living with this appreciation: we have the opportunity over and over again to see how we fritter away our time in ruminating over past happenings or projecting future ones. In one of the Middle Length Discourses, this pertinent teaching is given: “Let a man not dwell upon the past or on the future place his hopes, for the past has been left behind and the future has not yet come. Instead with insight let him see each presently arisen state. Let him know that and be sure of it invincibly, unshakably. Now the effort must be made… ” This is referred to later as one fortunate attachment. We are willing to keep up the purifying process of letting go as we learn how to appreciate what each moment offers us. We ground ourselves in right understanding, the first factor of the Noble Eightfold Path which leads to a more satisfactory, satisfying life. “The Buddha’s words are true, not something empty and vain,” as it is put in one of the Scriptures. Right understanding first of all is a deep appreciation of the Four Noble Truths, which is the “teaching that is unique to Buddhas.”

 The First Noble Truth, as we all know, is the truth of suffering or unsatisfactoriness, dukkha. This Sanskrit word literally means “hard to bear.” The Buddha in his first discourse on the Middle Way enumerates a number of specific aspects of life that condition this state, which include not having what one wants and experiencing what one doesn’t want. As conditioned beings propelled by the karmic energies of desire, anger, and confusion (or greed, hate, and delusion, as the defilements are more generally referred to), we will find ourselves at times in one or the other of these two places. Why does the Buddha begin his teaching by pointing out this basic aspect of life? Because until we are willing to apply a sincere spiritual practice built out of this Noble Truth that there is suffering or distress that comes from the very conditions that bring forth this rebirth, we will flounder over and over again in our attempts to grab onto what we want and push away what we definitely do not want: greed and anger swinging this poor little self on a pendulum of opposites. Our wonderful practice begins and grows with our willingness to see the way things are.

 When we know more and more deeply through our ongoing practice the danger of falling into these extremes, our knowledge is also more heartfelt that I don’t want to go that way anymore, that it is the wrong way. My sense is that this is where the trainee who raised the initial question yesterday finds herself: she’s very clear about not acting on these disturbing feelings and yet has not found the clarity about how to move with them. She sees this disturbance as something to be ashamed of—she does not want to be this way. She feels stuck in important relationships/situations that are distressing and doesn’t know how to change. Paradoxically, this is a critical and fruitful place from the point of view of training. Why? Because we clearly see the limitations of our conditioned way of being and have not yet seen how to change. The feelings themselves are the signals that some important change is hovering silently beneath the distress. The ‘I’ doesn’t know what to do and in that posture of not knowing can ask, “Please help.”

 Protest from the floundering conditioned self pops right up. We want to be the one in charge, but that ‘we’ is that of the conditioned body-mind that is showing itself to be wanting. Can you see how our willingness to stay in this uncomfortable position comes out of our long-term choice to keep up this exacting practice? In other words, we’re not trying to push away the discomfort through old habit tendencies or indulge by acting out of them. We are really being held securely by our good faith that there is Something More, a bigger picture of which we are a part as is everything else. Call It God, Eternal, Unborn, Beloved, Absolute, Universal Life Force, Self with a capital ‘s.’ It doesn’t matter because IT IS. In The Scripture of Great Wisdom this is expressed as, “Going on beyond the human mind is Nirvana.” Now is the time to “stand against the world of the conditioned mind in order to train in Wisdom,” as our practice has been described.

 So what can she do? What can all of us do when faced with a similar conundrum? We can keep turning to those Three Refuges which are at the heart of the Buddhist teaching: I take Refuge in the Buddha. This is our Awakened Nature, that which is obscured by the very in-your-face ‘me’ or the conditioned mind that we are training through our wonderful dedicated practice. I take Refuge in the Dharma. This is the ‘very truth’ as expressed in varying ways in The Scripture of Great Wisdom and it is the profound and yet simple teaching the Buddha gave in so many different ways to guide us. And I take Refuge in the Sangha. This originally referred to the community of monks that formed around the Buddha, attracted to give their lives in that special way to learn and follow the Buddha. Now it is used as well to refer to all of us who are doing this practice and come together in just the way that our Sangha does. She took Refuge yesterday in her willingness to ask for help from the group. This helps us all because truly we’re all in the same boat. Life can knock any of us for a loop, which was expressed when I first was at Shasta Abbey as, “You never know when old karma is going to come and hit you out of left field.” It’s here to teach us, dear friends, and this is the different point of view that can vitalize our practice. Life is not easy and through our willingness to practice, we can little by little make the Buddha’s teaching true for ourselves—by our choices we can move toward the end of suffering. This is worth everything.

 Out of Time

 [image: lotus-motif-final.eps]

 The Buddha-to-be, Prince Siddhartha, was propelled by “Heavenly Messengers” to renounce the palatial life he knew and begin his spiritual search for the end of suffering. The first three of the messengers conveyed the fact of impermanence: an old person, a sick person, and a corpse. Pondering the meaning of these human experiences, he let go of the vanity of youth, the vanity of health, and the vanity of life itself, even though he himself was a young man in the very prime of his life. An urgency stirred him to look for That which doesn’t change and could be a true refuge. It was the fourth and final messenger, a mendicant monk, who showed him the way. He didn’t try to kill the messengers because their messages dismayed, startled, and troubled him. He’d simply never thought about running out of time because his life had been so protected up until his fateful 29th year: the time had come for him to grow into Buddhahood and be a pure beacon of light to guide others.

 We too must wake up and find that kind of urgency to search within ourselves for the light of our True Self, Buddha Nature, to look for That which is permanent and secure, a safe Refuge. That there is such a Refuge is the Buddha’s promise for us to “make true for ourselves.” Buddhas certainly can point the way but we must make the effort; it’s not something anyone can do for us or, perhaps more importantly, keep us from doing. As my first teacher would say, “We people aren’t so bad, we just forget.” We get caught up in this dream of life, in our conditioned, conventional ways of being in the world. Uneasily, not protected from the various assaults of impermanence, we go through our days, victims of our own self-absorption and beliefs. If these always worked for us, surely we’d stay stuck without even knowing it for a very long time. That would be like the heavenly or deva realm, and the heavenly realm is referred to as the “most dangerous” of the realms of existence because those beings, in having everything so totally pleasant over a very long period, forget that they too are subject to impermanence. They simply hadn’t factored that into their timetable. Though perhaps unnoticed, the fact of impermanence is part of existence in every realm.

 The Buddha taught that the human realm is the best place for spiritual growth just because it has a mix of the satisfactory and unsatisfactory. Hell is the realm of unremitting suffering. We each have our package of strengths and weaknesses: the shining light of our good karma and the dark confusion of the bad. Good refers to that which is wholesome, helpful, leading us out of suffering. Bad refers to those painful obscurations and defilements that lead to our falling into that which is unwholesome and unhelpful, thus taking us farther and farther away from the peace and beauty of our True Nature, Buddha Nature, which is calling to us all the time. It is said that the first karmic consequence these unwholesome patterns bring is a further darkening of the inner light, a heavier veil of confusion and ultimately despair. Somewhere, sometime, this stirs up a sufficient discontent or dis-ease with one’s habitual patterns to stimulate the search for a spiritual solution to the end of suffering. Deep within something murmurs there must be Something More than this. The dreary round of Samsara again announces its important message and Life has prepared us to hear it in a more viable way: we’re spurred to delve beneath the appearances that we’ve taken as so real, just as happened for the Prince Siddhartha. We enter the stream, we’re on the Path of training.

 Most of us I suspect, as was the case for me, don’t have much of a clue where this is all leading. Whether it feels like it or not, we’re stumbling into the Unknown, that which goes beyond all the conditioned knowing we’ve been so caught up in and with which we’ve identified. And, again whether it ‘feels’ like it or not, we’re beginning to rely on faith. The plaintive cry How do I know? expresses the fear that comes at times when we are willing to pursue the quiet Call within to reach out beyond our comfort zone. The Buddha said it was the greatest good fortune, good karma, to have inherited a human body which is intact enough to appreciate and respond to the buddhadharma when exposed to it. It truly is a precious human life, as the Dalai Lama calls it, not to be wasted. As Dogen wrote, “It would be criminal to waste such an opportunity by leaving this weak life of ours exposed to impermanence through lack of faith and commitment.” This is the key choice that those of us who have embarked on the spiritual quest must honor over and over again. It’s so easy to slide under the sway of the five hindrances the Buddha warned us of: desire for pleasure; aversion to pain; sloth and torpor; restlessness and worry; doubt. When these arise, our sincere spiritual practice allows them to be addressed, not just succumbed to.

 We must keep remembering the vital importance of continuing our training whether life is going smoothly or not. It is all changing, all an opportunity to learn and grow. We can strengthen our resolve and not be daunted by the obvious fact that time is running out. This clear heavenly messenger urges us to train hard this day, this present moment, because the basic uncertainty is unrelentingly coming down on us. We are invited to go more deeply inward and learn willingness to simply be within this natural Flow that is life. As the Buddha taught, “There is nothing you need hold onto and there is nothing you need push away.” Reverend Master would remind us that this is the “fullest nothingness you’ll ever know.” She told me once, “I assure you, there is absolutely nothing to be afraid of.” This is her special legacy to me, the Transmission of a Truth for me to keep growing into. And gradually by keeping at it, by not giving up, by doing the best possible in the present moment, something shifts and one is outside of time. Somehow we have transcended time’s limitations by letting go of those ideas about it that ensnare us. This timeless realm is not so very far away: it’s so near that we don’t see it. It’s our True Home that is beyond our limited notions of time and space, here for all. Reverend Master said, “The Eternal can wait; It’s eternal. How long can we wait?” When we’ve truly moved ‘out of time,’ we’re not running out of time anymore and come to appreciate more and more the preciousness of the present moment. As creatures of contrast, we appreciate this magical place our dedicated training lets us touch, which is timeless. And strange as it may seem, right then the “obstacles dissolve” and Nirvana IS.

 Filters of the Mind

 [image: lotus-motif-final.eps]

 Right understanding can be expressed in many ways. As a skillful means it is using the Dharma over and over again to clarify the practice, to remove the filters of the mind. In other words, it helps us to keep going—“Going, going, going on,” as in The Scripture of Great Wisdom. Perhaps the ‘Great Wisdom’ is just that willingness to keep going on beyond what we think we know, what we feel, what we desire. It is penetrating the truth of who we are beyond the shadows of the sobering mass of conditioning that influences our ways of being in the world and perceiving it. We have to keep pushing gently at the edge of our practice, wherever that may be. We have to keep letting go of judging ourselves and others, whether it be as adequate/inadequate, good/bad, or the myriad other pairs of opposites that rule us whilst we remain often unaware of their impact.

 Zen has been referred to as the Transmission that is outside the scriptures and also as a direct pointing. We don’t add another filter to our task of recognizing them. That is the power of “just sitting, not trying to think and not trying not to think, just sitting with no deliberate thought.” Its power is subtle because it is defying, so to speak, the rule of the conditioned mind—confronting it directly. I think this right understanding can help those of us who are particularly caught up and attached to mental activity. The reminder can be an antidote to the discouragement that arises when we recognize that once again we’ve spun around in myriad ideas, fascinating or trivial as they may be. Just seeing their hold is a good first step forward, to be built upon by using the deliberate willingness to simply let go of the whole fabric when it is noticed. It is so easy in this respect: we see what we’re doing and we choose to let go, returning to the ‘just sitting,’ meaning coming back to this very present moment with whatever we’re doing.

 That we can all do this is obvious: it requires no great special skill that we must be taught, no special aptitude that only a few possess—it is indeed nothing special. Ironically, its very ordinariness presents the challenge because we are so caught up in ideas and fantasies, fancying ourselves ‘right’ or ‘wrong,’ ruminating over this and that, running away from boredom, and fearing simply be-ing. This is the karmic plight of the human realm. We’ve moved beyond the ‘single’ enlightenment of other animals and infants who simply live within the moment, temporarily free of the conditioned filters: they live in oneness without appreciating its wonder because they’ve not experienced sufficiently the pain of separation. They aren’t yet “enthralled by shadows’ misty dance,” as one of my Dharma sisters described the movement of life. As my great teacher wrote reassuringly to me after I became a monk, “Life is movement; life is going from here to there.” He was admonishing me for fretting over a major move that I had made from the ashram to the abbey. At a later time, another teacher advised me not to try to second-guess the Eternal, another way of saying the same thing.

 There is something, Buddha Nature, that in a sense won’t leave us alone, hard as we may try to distract ourselves from hearing Its call. When we try to hang on to the status quo, a very strong tendency for many of us, Life itself will interfere simply because life is movement and doesn’t allow stagnation. Often my caution to seekers is not to stay stuck. Any experience is valuable when viewed from the eyes of training. Our right understanding lets us learn from both the desired and unwanted experiences that come our way, which then allows us to let go and move on with clear eyes to the next moment, what is offered to us now. In doing this, we are dropping off filters whether we recognize it or not. The load of living simply becomes lighter and we become brighter in the sense that we open to the precious moment with less filtering of how it ‘should’ or ‘should not’ be. We just live doing that which needs to be done, as Reverend Master put it. In this simplicity we walk hand in hand with the Eternal because we’re not holding on to the past or fearing the future. As the filters are worked with through our willingness to keep looking, to keep going, we truly “live in the world as if in the sky.” This is the freedom of Zen and the foundation for a life of gratitude and appreciation of what is.

 Opening the Heart

 [image: lotus-motif-final.eps]

 Probably the biggest stumbling block in our understanding of the Buddha’s teaching is the Second Noble Truth, that the cause of suffering is attachment. At our meditation group yesterday the question again was asked, “If there is non-attachment, how can one love?” Our conditioning certainly leads to obscuring the fundamental difference between attachment and love. Over and over again our wonderful practice will reveal to us how our very attachment to this person or situation interferes with our true, pure love. As we are willing to train with our expectations and attachments, we penetrate the Second Noble Truth and come to realize for ourselves the precariousness of our balance when we implicitly expect or insist that some external situation be the way we want it to be. Usually our attachments or expectations are as hidden ground that we believe to be firm and reliable—until we take a step or are confronted with an unexpected event that doesn’t hold us up. That is when we can truly come to understand the hazard of attachment and penetrate that puzzling teaching of the Second Noble Truth.

 For me, after many years of training, the above is axiomatic, an ‘of course’—how could it be otherwise? Nonetheless, the strong-seated tendency to attach is something that comes up for us and challenges us to move to a deeper level of acceptance. We can come to see that what we are attaching to really is some aspect of ‘me,’ which implicitly expects the object of attachment to conform to our wishes. If this were obvious, we’d probably all have been free from the confusion between attaching and loving many lives ago. We’re in this life as another opportunity to go beyond these opposites of desire and aversion (in the present context expressed as attachment and indifference/coldness). Life offers plenty of opportunities for this work of the heart. Our job is to be willing students to its great lessons: every time we confuse caring a lot about someone with the expectation that they will then conform to what we want or expect from them, the potential for unsatisfactoriness, for disappointment, is initiated. It comes back to the basic First Law of the Universe as seen in Buddhism: The universe is not answerable to my wishes.

 The Buddha repeatedly emphasized that the nature of this realm of existence has three main characteristics: impermanence, unreliability or unsatisfactoriness, and thereby not-self (anicca, dukkha, anatta). I think that the first two are obvious while the third characteristic is puzzling. The Buddha taught that any appearance, any form—called dharma (with a lower case ‘d’) and often translated as ‘thing’—is not substantial and real in the way it appears conventionally. This is what we are invited to “come and see” over and over again. Do we ‘want’ life to be this way? A big, fat NO, so over and over again we deny the truth that is right before our very eyes. We implicitly cling to unexamined beliefs about the nature of things—we’re deluded. And then we begin penetrating this perplexing Second Noble Truth regarding attachment, as the Sangha member did yesterday. We can do this because we are reflecting on these great truths, not just skimming the surface intellectual understanding of the words. It’s uncomfortable; the truth is not necessarily comforting as we struggle with our own particular mix of desire, anger, and confusion that propelled this life. And it truly is freeing. “The Truth will set you free,” as Jesus put it. Why? Because as we little by little truly see the danger of attaching, we can let go, let life be as it will be.

 Some of the teaching given in my early days as a junior monk ring so true all these years later. Reverend Master would say, now I believe rather sadly, “It takes as long as it takes.” She’d also say, “I didn’t make the rules, I just tell you about them.” Another teaching I understand so much better now and can truly relate to is that we “help others to be a success in their own way,” not as ‘I’ want them to be. Can you see that this is the very heart of being unattached? Here is the place of a true, deep caring for the other as independent and separate from ‘me,’ while yet truly related within the great wholeness of which we are all a part. The key teaching of Tozan in his enlightenment poem is, “He is me. I am not Him. When we know this, we are instantaneously one with the Truth.” Reverend Master translated this in the Scripture The Most Excellent Mirror—Samadhi as, “You are not Him; He is all of you.” This is the Great Matter for which we train—to know this for ourselves. And truly it is worth everything as we come to appreciate how each bit of clear awareness lets us see when once again attachment has colored over our world and perpetuates the belief that our well-being depends upon this or that external circumstance.

 As we touch the “deepest wisdom of the heart” that is our Birthright, we at times simply know, as Kanzeon, the Bodhisattva of Compassion did, that all is “void, unstained, and pure,” as it is put in The Scripture of Great Wisdom. When we release from this basic confusion of needing the other to be this way or that, to do this or that, the loving heart, the heart of goodness, is naturally experienced. There is this flowing love, a truly unconditional love, which rests upon the firm conviction that something cannot be only good for me without including you in the picture too. Why? Because beneath all these myriad differences is a Oneness, a Truth, that is beyond our human conception. Again, as it is expressed in The Scripture of Great Wisdom, it is “going on beyond this human mind” that is Nirvana. That mysterious, beckoning ‘Place’ within this very heart truly is always here. And the Buddha promises in the Third Noble Truth that when we free ourselves from our clinging, from our attachments, we will know it for ourselves. To live in the security of our own loving heart of goodness is truly the great gift of training. It’s here for us all, waiting and calling.

 The Light of Buddha is always increasing in brilliance. Our work is to do the practice of being willing to keep going deeper and keep penetrating how in this situation right here and now attachment to having ‘my’ way has again brought in its wake disappointment. The work of the heart is to be willing to experience this pain and to learn from it. Then we learn also how to let go into the newness of the next moment, knowing that our choices are greater than we thought—from the heart of goodness we embrace self and other without the overlay of the confused mind that dwells in opposites. The Buddha has shown us the Way to the end of suffering and we have the great, good fortune to train together, giving support to each other, to courageously take that one next step that is good to do—over and over again. Yes!

 Little Things and Letting Go

 [image: lotus-motif-final.eps]

 As we go on doing our training, we have an excellent opportunity to see how this life is really made up of little things happening one after another in a patient flow. Before a meditation practice the tendency for most of us is to live on the surface of experience, reacting in predictable ways—perhaps without even seeing it—to whatever the momentary impact is: with pleasure and with pain. These feelings condition the understandable but unhelpful pattern to want to hold onto the seemingly pleasant and comfortable whilst pushing away the painful and uncomfortable. Hence, we are on a pendulum swinging between two extremes, rarely pausing in the center with its potential stillness that doesn’t trigger either one. Actually, really seeing this karmic tendency of the human mind is the beginning of wisdom, the right understanding that lets us appreciate the unending impact of life changing before our very eyes whether we want it to or not.

 Our very practice itself directly teaches us. The practice, of course, is our willingness to let go of whatever has popped up into the restless mental processes and to settle into being in the moment. This is every-minute mindfulness. If we don’t pay attention, we won’t appreciate how much the mind flits around. In the Dhammapada the mind is described this way: “The flickering, fickle mind, difficult to guard, difficult to control, the wise person straightens as a fletcher an arrow.” This is the first verse in the section on the mind and is followed by: “Like a fish that is drawn from its watery abode and thrown upon land, even so does this mind flutter. Hence should the realm of the passions be shunned.” And here are the following two verses to drive home our human predicament: “The mind is hard to check, swift, flits wherever it listeth, the control of which is good; a controlled mind is conducive to happiness,” and “The mind is very hard to perceive, extremely subtle, flits wherever it listeth; let the wise person guard it; a guarded mind is conducive to happiness.” These descriptions become exceedingly evident as we are willing to increasingly dedicate ourselves to our practice of training the mind. One can feel mercilessly controlled and caught, and this needs to be experienced to some extent before the true need to take control over one’s life in a unique inner way is recognized.

 So, what does this have to do with the title about little things? Because, and one can jump with joy, we get to appreciate through the very practice itself how so much of life simply passes us by, influencing us in numerous ways whilst strangely being barely noticed. This we truly can see for ourselves, and when we do, a kind of dismay can arise. Our whirling dervish activity is seen for what it is—habitual, mindless patterns that are triggered by the varying conditions passing by. That we don’t see something so obvious has often bemused me. When we do, then we can begin taking a different stance in living this precious life. There are so many little things that just are what they are. They are not ‘real’ in the sense that we implicitly take them to be: they are simply passing through. They are so many tiny movements within the vast sphere extending far beyond. Without our devotion to mindfulness they entice us repeatedly, triggering automatic reactivity, playing out a karmic theme or dance in a rather compulsive manner. Can we really see this? As the Buddha taught, It’s not so very far away, it’s here and now. We’re part of a vastness beyond the conditioned mind’s comprehension. We can learn to dance differently with less rigidity as we begin seeing how old dance steps can lead to unpleasant bruising.

 The miracle is, friends, that as we begin to appreciate the very little things that make up so much of a day, we open naturally to the Bigger Picture of which they are a part. I believe that is why one of the great Japanese Zen masters of the last century taught that our practice takes us to the place where there is nothing special and Reverend Master wrote, “Nothing matters; Mindfulness is all.” We make this truth true for ourselves by going forward wholeheartedly, resting on a vital and sincere willingness to bring our meditation more and more into our daily life, instead of leaving it on the cushion after formal sitting. It really is so simple and, as I’ve so often said, the most difficult thing in the world to do. The very unsatisfactoriness of living the unexamined life is the prod to keep us at it. And as another great Buddhist master of the last century put it: “Let go a little, a little bit of peace; let go a lot, a lot of peace; let go completely, complete peace.” This is the Flow of Immaculacy described in The Scripture of Great Wisdom. We’ve never been separate.

 There is a Oneness, a Whole, that is not exclusive in any way, whether It is called Buddha Nature, Spirit, God, the Eternal. We mustn’t get stuck in words. As Tozan put it in his enlightenment poem: “Finally we understand nothing, for words inaccurate will be,” and “Enslaved by words we fall into a hole.” In other words, we’ve taken the mental formulations as a task-master. Rather, the conditioned mind may be recognized as a helpful servant, conveying potentially useful information, as a computer with a database. There is Something else we’ve lost touch with which Reverend Master, following Keizan, called the Lord of the House, our True Self, our Awakened Nature. Dear friends, there is a still, small Voice, an Inner Voice, always guiding us along our shaky paths. Reverend Master would say that the first step in the religious effort is “getting out of God’s seat.” Again, in Tozan’s poem he points out this fulcrum Truth: “You are not Him; He is all of you.” To know this for ourselves is to live in peace (Nirvana) with the Way Things Are, doing the best we can with this karmically conditioned body-mind to turn the Wheel of the Dharma, instead of helplessly letting the wheel of repeated births and deaths (samsara) turn us. I’ve heard many trainees comment on how interesting their lives become as they apply this beautiful right understanding as a soothing balm on the many little things that come in a day, letting go and letting go some more to appreciate the refreshment of each new moment.

 When Body-Mind Drops Away

 [image: lotus-motif-final.eps]

 In “Rules for Meditation” Great Master Dogen wrote, “When body-mind drops away naturally the Buddha-Mind immediately manifests itself.” Having been a Buddhist monastic for about thirty years, I have read, recited, and heard the Rules literally thousands of times. My relationship to it has shifted over the years. Initially, there was puzzlement about some of it and a glimmer of understanding generally. As a junior monk, one recites this almost daily at the beginning of the midday meditation period, which became a bit much for ‘me,’ who had more of a chip on my shoulder than I knew. I felt bored and resentful going through the motions as was required—this is definitely not recommended but there it was, or I should say there ‘I’ was. After Transmission, a monk is not required to attend midday service, and it will be no surprise to those who have heard me describe my training challenges that I stopped going. However, as a senior monk I was required to go periodically as a celebrant for midday service, this time doing the bows in front of the altar and offering the incense. During this period, I was able to return to “Rules for Meditation” with a renewed respect and greater understanding. Over the many years that followed, a profound appreciation and awe for Dogen’s teaching have flowered within me. There is a magnitude to this very first teaching, and snippets from it sometimes almost explode within this receptive mind which has increasingly been captivated by the buddhadharma.

 Such it is with the quote at the beginning of this writing: “When body-mind drops away naturally the Buddha-Mind immediately manifests itself.” A Sangha member was talking about how he didn’t agree with something proposed by a senior monk, he didn’t think the monk was being modern enough in his understanding of the Westerner’s resistance to titles and certain words. Then he said, he’d just “dropped it,” seeing that it really didn’t matter, that this was his opinion and he didn’t need to hang onto it. And that was it! That was the letting “body-mind drop away naturally” and he was back in harmony with Buddha-Mind. It doesn’t have to be in the big awakening we imagine a kensho to be; it doesn’t have to be when one is formally sitting in meditation, which is the groundwork of our practice. It just happens naturally every time we choose to let go of body-mind, to let go of this ‘me’ who is living the stance of separateness. It is when we gently step aside from some usual pattern to relax into the balance of this present moment that allows its simplicity to reveal itself.

 Reverend Master talked of the purpose of Mara, the personification of all these karmic patterns that obscure Buddha-Mind, as “standing in the way so that we can see what stands in the way.” Once we appreciate what it is that is in the way, then we can let go of it. In other words, it isn’t ‘out there’ in this situation or that; it is within the very body-mind confronted by this or that. Simple or not as this may seem, it is exceedingly difficult to maintain this basic understanding. Why? Because we are attached to this body-mind as who we are, who we take ourselves to be, and it is easily threatened by changing circumstances. When we allow ourselves to step back just a little from the fray, it is possible to see more clearly what is happening in the moment. Then the golden, humble opportunity presents itself: we can let go of old habitual patterns—body-mind drops away naturally. Then Buddha-Mind, the Source, the Truth is naturally expressed at that moment.

 This way of living is “the same as to live an ordinary daily life.” That it is truly extraordinary is our conundrum, while our practice lets it happen more and more as we live through the vast variety of Life experiences that come to us. When we live this way, we are expressing another great monk’s teaching: “Eternity in the moment—this is the only important practice.” And it is so simple: we learn to drop our insistence that Life be the way we expect, want, demand that it be. We learn to bring ourselves, our body-mind, into harmony with a bigger picture, one in which we are included and embraced within a oneness that the body-mind could not possibly ‘get.’ Why? Because it is a part of a Whole, and the Whole is greater than the sum of its parts. In Reverend Master’s translation of “The Most Excellent Mirror—Samadhi,” this fulcrum teaching is expressed as “You are not Him; He is all of you.” The conditioned body-mind [‘you’] can truly harmonize with the Truth, with ‘Him’ who is all. And the great wonder of our dedicated practice is that we can know this, be in touch with the Source. It is not ‘ours’ exclusively and It certainly cannot be mandated to appear or grasped. It is simply here when we let go of our ideas and opinions, our engrained habit patterns. When body-mind drops away naturally, the Buddha-Mind immediately manifests Itself.

 Grasping the Will

 [image: lotus-motif-final.eps]

 It is really difficult to accept the way things are when life has gone awry, when one feels stuck and terribly dissatisfied. No matter how understandable our tendency is to blame circumstances and ourselves, it simply doesn’t help in finding sound and lasting solutions. After her major retreat in 1976, Reverend Master emphasized the importance of willingness as the basic attitude we need in our spiritual work. What she had learned is that at certain points one simply doesn’t know what it is good to do, or how to do it. This brings a salutary humility that allows us to ask for help, turning to That which is the Truth of life we’re seeking. We see how self-will can take us in the wrong direction, because it is based upon our ego-limitations and hence a narrow vision of what is truly good to do. Many of us seem to need to experience a lot of setbacks before we face how unreliable our old conditioning is and how important it is to be willing to examine its appropriateness in our present lives. This is very difficult to do and is at the heart of our spiritual practice. It is the “going on beyond the human mind” that is Nirvana, as it is put in The Scripture of Great Wisdom. We just can’t have it both ways, and Life is an excellent teacher to keep driving this key point home.

 So, where does grasping the will come in? We are told of the dangers of going down the old current of self-will, and that can appear confusing. This is another paradox of religious life that is only resolved by the practice itself. Grasping the will indeed can be contrary to what the conditioned self-will is inclined to do. We grasp the will as we come to know for ourselves that certain choices we routinely make are unsatisfactory, that they take us down the road of suffering. We have to be willing to see this, and that can be a great challenge. Why? Because a strong tendency is to go into blame mode, blaming the other person, blaming the circumstances, and blaming ourselves. And this simply perpetuates the basic confusion that is at the heart of our problems. Often we need reminders that the problem is not “out there,” however clearly we see that “out there” is not conforming to our wishes or to what seems “right” from our point of view. In my own experience, life has continually shown me that attempting to solve the external difficulty without examining the inner domain doesn’t work. That just takes us right back to unsatisfactoriness, albeit in another place and perhaps in another, or even the same, form!

 The mystical, contemplative traditions are replete with teaching that the core problem is our sense of separation, which is a strong, implicit belief that influences our way of being in the world in very fundamental ways. Call it little self or ego-mind or body-mind, however it is labeled we simply have to turn ourselves around to “get” it. This is the conversion that helps us find new ways of coping with these old, familiar problems. It is not a matter of then getting hard and critical with this ‘me’—that simply reinforces the belief in being separate and vulnerable! And there is nothing like pain and distress to get our attention. We can view this as helping us or just as something else to try to get rid of. That is an important choice, and at some point, much as ‘I’ don’t want to face something, it simply has to be seen. My first spiritual teacher would look me right in the eye and say with gentleness, “It isn’t easy.” Reverend Master would tell us, “I don’t make the rules; I just tell you about them”; she also said, “It takes as long as it takes.” Now I can really hear the compassion behind these words. These wonderful teachers saw the suffering we bring upon ourselves and knew that they could only point the way, holding out the reassurance that deeply changing ourselves was possible. And the Buddha kept assuring us that he could but point the way whilst we must make the effort. Again, that is just the way it is.

 So here comes the plaintive ego-cry: “What can I do?” If we truly know as a fundamental Right Understanding what has just been written, then comes the next part: We just must begin. We begin right here and now. Much as seeing how stuff of the past has contributed to our plight, much as we can feel stressed about the unknown future, it is only in the present moment that we can begin a “new life.” There is the reminder from the Chinese tradition that “A journey of a thousand miles begins with but a single step,” and then we take another step and another. Each step of the way is good. Little self wants to have immediate proof of the efficacy of these steps. So we come back again to the importance of faith in our ability to change, and faith in the purity of our intention to move in more wholesome ways than we’ve been doing. Then we trust in the spiritual Path we’ve chosen to take. I can assure you that the Buddha’s words “are true, not empty and vain,” as it is put in one of our important scriptures.

 Self-doubt is endemic to the conditioned mind of separateness. How could it be otherwise since the world, seemingly external, is far bigger than little ‘me’? The antidote is our growing understanding that we’re caught in the dilemma of holding on to an invalid point of view and need to extricate ourselves. It certainly can feel like trying to pull oneself up by one’s own bootstraps. And it is right here that the amazing inner resource we all have enters: grasping the will to go beyond these self-created opposites. And friends, this is truly the work of the heart that no one can do for us. As Sekito Kisen taught in his enlightenment poem, “As you go on distinctions between near and far are lost. And if you lost become, there will arise obstructing mountains and great rivers. This I offer to the seeker of Great Truth, do not waste time.” Now is the time and we can all do this work of the heart. There simply is no other time!

 Choosing Faith

 [image: lotus-motif-final.eps]

 “Choosing faith” suggests that faith is an activity, not just a nice feeling. In the movie Shadowland, Anthony Hopkins plays C. S. Lewis, the influential Christian theologian. He is asked by the Dean of his Oxford College why he prays. The question comes out of the evident and radical change in this intellectual giant who though eloquent at the lectern has been slow to actually take to Christian practice. Lewis’s answer is most revealing: “I pray not to change God but to change myself.” God, the Eternal, simply IS. From God’s point of view there is no problem. As my Master put it, “The Eternal can wait. After all, It is eternal.” But what about us? How long will it take us to heed the inner Call of our Buddha Nature? That which is always drawing us, pointing out quietly where it would be good to look at our choices, at what we are doing, and how we are living our precious life. Our very busy lives go down old conditioned grooves quite easily, sometimes bringing satisfaction and sometimes not. These are the habitual patterns most of us carry before turning to spiritual inquiry and self-examination.

 We live in a world of assumptions, premises that we often aren’t aware of. This is the ignorance that the entire thrust of the buddhadharma is designed to erode or dissolve. In other words, we all have “dust over our eyes.” We all start in ignorance. If we simply squander this life by living with surface satisfactions and distracting ourselves from noticing our underlying insecurity, ignorance is perpetuated. Samsara, the wheel of birth and death, goes on and on and on—the karmic stream to which we add our own mistakes—until we finally “get it.” What is this “getting it”? It is waking up to the Four Noble Truths in our own lives. Right Understanding is the first factor of the Fourth Noble Truth, the Way to the end of suffering. At first, this is a mundane understanding. Really, all we have to do is stop and be willing to look at our lives and the First Noble Truth about the endemic nature of suffering glares forth. Birth is suffering, aging is suffering, death is suffering, not getting what we want is suffering, being faced with what we don’t want is suffering—everything has the potential element of unsatisfactoriness. Dissatisfaction persists when we cling to what we take to be self, when we live in the ignorance of taking on an isolated, seemingly substantial identity separated from the “world.”

 Through this Right Understanding, which includes all Four Truths, pointing not only to suffering but also to the end of suffering, the beginning quote, I don’t pray to change God, but to change myself, emphasizes the re-direction needed in life. We ask for help because we recognize the essential helplessness within our stance of separateness. Lewis overcame this isolation by falling in love. When his wife was diagnosed with terminal cancer, his sense of anguished helplessness was expressed through prayer. With growing faith he had to recognize that death was at hand and that he alone was not strong enough to embrace its inevitability. Wherever this poignant recognition arises is our cutting edge for training. As a dog gnaws on a bone to sharpen and clean its teeth, we too are honing in on and cleansing our awareness when we actively train at this cutting edge. We have to move off the safe but unsatisfactory approaches we’ve been leaning on because we can see they aren’t working and we’re floundering—we’re suffering. Lewis wisely turned to God, to That which is greater than what we know. He understood implicitly that his suffering arose from his limitation, his being blind to the larger dimension that includes what he does know but goes much further than that.

 This is how we awaken to faith. It is a deliberate choice to go beyond what we know. One Zen master pointed out that the Buddha walked the way of loss, which can sound off-putting to most of us until we understand it. Analogies are used, such as we have to breathe out before we can breathe in. Another comes from the Zen tradition of a professor coming to check out the respected abbot of a nearby temple. The master serves tea but continues to pour tea into the professor’s cup after it is full. The professor protests as the tea spills all over, to which the master points out that when something is full there is no place for anything more. If we are arrogant and self-satisfied, there is no room for growth. Can we see this for ourselves, in our own lives? It is the very unsatisfactoriness of life when we are forced to confront our own helplessness, our simply not knowing, that again can provide the cutting edge of moving beyond the current limitations of ‘me.’ We have to recognize that we’re lost in a maze of conditions which won’t yield to our usual attempts to feel good about ourselves. This is emptying the cup of our opinions, beliefs, ideas that are imposed onto what we encounter. This is the position of wanting nothing, having nothing, knowing nothing that Meister Eckhart described as spiritual poverty. We don’t want to go there. That which doesn’t want to go there is the problem—it is the false, illusory sense of self that has dominated our way of being in the world.

 Right Understanding is to see all of this clearly enough to know we must embark on a radically different approach to life. Life teaches us over and over again that this is so. Though we resist and protest, finally we are willing to get on with it. To live a spiritual life is to awaken our seedling faith over and over again, so that we can move into the unknown territory of true satisfaction, security, and love. This has to be done repeatedly—it is a choice we make. Finally, we find through our ongoing practice that there is nothing else we can do, because when we are willing to see, we will see. What will we see? The inherent unsatisfactoriness of life when lived out of the conditioned body-mind which is dominated by a desperate attempt to gain satisfaction and to avoid the opposite. And what does it mean to live a life of faith? It means to keep challenging our old stance of living in the realm of opposites which have ruled us for so long. And how do we do that? By being willing to recognize the danger signals when little self becomes all protective and fixed in old patterns. We can see this and when we do, the choice opens right before us whether to go down that old road again or to pause. What follows the pausing is the potential for doing something different. Hence, it is the unknown. When we are willing to recognize the I don’t know, we are at the cutting edge of training. In just this vulnerability we can be open to hear the still, small Voice of our Buddha Nature. That is the unknown we keep moving into when we are doing a sincere spiritual practice.

 The entire Noble Eightfold Path is designed to help us. This is an Ancient Path according to the Buddha. He promises that it leads to the end of suffering, that it is the way to end suffering. A wholehearted commitment to look right into the areas where we need to grow is our way to walk the path to peace and inner contentment. No one can do this for us, and we can take the Three Refuges as a good guide. This takes the humility to be able to acknowledge ‘I’ could be wrong and the courage to try new ways consciously, with awareness. How could this be anything other than faith? There is an inner knowing expressed in the Fifth Law of the Universe that states “Everyone has an innate knowledge of Buddha Nature.” This inner knowing is different from what we think we know. When C. S. Lewis said he was praying to change himself, what he knew deeply was that he needed to be healed, made whole by moving out of his narrow confines into the greatness of God, That Which IS. We are allowed the privilege to choose whether to do this or not. Whether it is called free will or grasping the will, we have the choice to align ourselves with That which is greater than this little ‘me’ or not. My Master would say, “It takes as long as it takes.” To which I add that this can happen when we get fed up enough to be willing to question and let go of the known that is no longer working for us. It is our very clinging that obscures and hides That which we are looking for—true peace of mind and inner harmony.

 Beyond Hope

 [image: lotus-motif-final.eps]

 During last evening’s discussion following meditation and Dharma talk, I had referred to being ‘beyond hope’ in response to a comment made. Someone said that for him hope was very important, that it was a looking up that came out of his practice. Another member later wrote me that it was hard for her to imagine a world without hope, that “hope is part of the human condition… and we can’t survive well without it…” These comments and the discussion around them have led me to reflect on the nature of hope in our lives. As always I am so grateful for these sharings for they help me clarify my own understanding. They help me formulate how the Life of Dharma is showing itself to me at this particular point in training.

 For me, hope is a dangerous ally. It projects into the future, and this invariably and naturally is colored by what I want, what comforts me. The ‘me’ that is projecting can be decidedly wrong, and at one point in our interchange it came out so strongly how often in my long life I’d been disappointed. It was just the way it was because I wasn’t seeing things—me, life—clearly, bound by the karmic past which colored everything. Trying to make something better that in looking back really didn’t need ‘fixing,’ I’d end up frequently right back (from the inward point of view) where I started from. As someone wrote, “Wherever you go, there you are.” To which he added, “and what are you going to do about it?” Hoping for the next good thing without looking at where you are simply doesn’t work. This is the problem, or so it certainly was in my life, of hope.

 That “hope springs eternal in the human breast,” as the thoughtful Sangha member had written me, doesn’t mean to me anything more than that it is part of the karmic condition which propelled us all into this present life. Well, don’t we each have our own understanding of words, such as ‘hope’? I’m reminded of the Mad Hatter in Alice in Wonderland telling Alice that “words mean what I want them to mean, no more, no less.” So, I’ll go with words meaning what the dictionary says, no more, no less. The Oxford Dictionary defines hope as: “expectation and desire combined.” Using this definition, we can see that we’re spun around by hope through desire plus the confusion of expecting something that is hidden within the future.

 After one of the first public talks I gave when still in Sidney, the first question or comment made by an older and obviously not well woman was that she couldn’t imagine how she could be without attachment for her children, something like that. Attaching to people and things is also part of the human condition. As Sekito Kisen wrote in his enlightenment poem, “Here born we clutch at things and then compound delusion by following ideals.” Attachment and hope are both challenged by those who embark upon the spiritual solution to the end of suffering. We are born in ignorance, which is the mistaken belief in a separate self within a world of separate others, as the Buddha states in his teaching on the conditional arising of a new being (Dependent Origination). Unresolved karmic energies propel this life where once again there is a search for security and wholeness. Because of these influences, impressed upon this conditioned body-mind we take as self, the whole array of hopes, fears, likes, dislikes, and such is reactivated. Holding onto the past by either yearning for or dreading its recurrence is our sad human predicament.

 Now faith is another matter. Faith is the deeper knowing that everything is all right and is working out the way it should. And, of course, we certainly have a part in this working out. Our wonderful practice helps us ground ourselves in the present moment to look at what we’re doing, how we’re participating with life, with this grand karmic play in which we all are involved. We give ourselves the opportunity to see more clearly how we fall out of harmony when conditions arise that trigger the defilements of self-desire, frustration, and blurring confusion, to see how we are tugged and torn sporadically and relentlessly by the clutch of old beliefs, memories, and longing.

 At that moment of seeing, in that ‘wait a minute,’ we ground ourselves in a trust of our willingness to change, to grow, to be in harmony with life. And though it may not seem so at the time, this makes possible the magical moment to turn, change directions, try something different. We’re in the unknown to which our trusting but not foolish heart opens us. We are willing. For me this truly is ‘beyond hope’ because it isn’t resting on some future outcome. It’s here and now, grounded in the present. We are bringing our wonderful practice to shine on what is stirring the hope or fear now. This is do-able and worthy of all the energy, dedication, intelligence, and zeal we can muster to our aid. We examine this hope that springs up right now. This is the eternal present which is the very ground of our training. We move away from the general to the specific for it is in the latter that we have an opportunity to be beyond hope. This is the important inner work of the heart that has outward manifestations. The work is to free ourselves from the unsatisfactoriness of the activity of desire, anger, and confusion which are disturbers of the quiet peace of the secure heart. This is the freedom of Zen.

 From this place, the place of wisdom, we then “Live in the world as if in the sky,” as it is put at the very end of a Buddhist ordination ceremony. In this context this means that we don’t discard the conventional ways of living. So as was pointed out in the discussion last evening, we say “I hope you have a nice day” or “I pray for your success.” This conveys both our good wishes and implicitly our essential helplessness in seeing them fulfilled. It is based on the mundane or conventional reality to which we’ve been born and is expressed in the language we’ve learned. It would, it seems to me, be pretentious to be so exalted that we can’t be human in this way.

 However, the “deepest wisdom of the heart” is knowing that all this passing scene is “void, unstained, and pure.” We live in the world as if in the sky. We are freeing ourselves from suffering by over and over again grounding ourselves in the Bigger Picture, awakening to the splendid freedom of our True Nature, Buddha-awakened Nature, in which Compassion, Love, and Wisdom naturally flow and embrace everything as it is right now. Then we “rest in our own essence”: we’ve returned to our birthright, our oneness with the Wholeness that holds us all. We were born in ignorance that led us to look outwardly in search for the security that lies within. Here hope is abandoned. It doesn’t come up because, as Robert Browning put it in all simplicity, “God’s in His heaven, all’s right with the world.” Or as Julian of Norwich found, “All is well. All manner of things are well.” And from this wondrous knowing we just naturally live right in the present moment wholly and sufficiently, and hence with no need for hope.

 Part of the Solution

 [image: lotus-motif-final.eps]

 We are all probably familiar with the question, “Do you want to be part of the problem or part of the solution?” It is another good way to express Right Understanding, which begins the Buddhist path of training, the Noble Eightfold Path. It also helps us understand Great Master Dogen’s reference to the “Great Matter for which we train.” Increasingly, as we understand the purpose for which we train, our answer to the question inevitably will be “Oh, please, let me be part of the solution.” Why? Because we have grasped more deeply the basic truth that our actions have consequences. And those consequences, according to the karmic law, are “inevitable and inextricable.” This is a sobering reminder about the necessity to bring our dedicated practice into the very situations that trigger old reactive behavior. The full potential of old karmic tendencies to explode again into behavior expressing greed, hate, and delusion may be looked at from the point of view of Right Understanding. We can then pause before, so temptingly, falling into old behavior.

 When all conditions ripen we can use this understanding to avoid old reactive patterns. In other words, our training, the dedication of our true practice, allows us to strengthen new, also latent, tendencies. We can listen in the purity of that simple pausing to ask for help, recognizing the danger of falling into the three defilements that obscure the very Truth, our Buddha Nature, for which we are doing the practice in the first place. The Buddha talks about restraint because when the defilements get heated, their power may seem undefeatable, and that is simply not so. As Reverend Master reminds us, our practice is to “stand against the world [of the conditioned mind] in order to train in wisdom.” This is the wonderful teaching that can help us whenever we are faced with painful conditions that life assuredly brings to us all.

 We are given the opportunity to choose to be part of the solution instead. How can we do this? We can do this by building on our growing recognition of little self’s maneuvers and vulnerability. We allow ourselves to be honest with the inner tension we experience. As we do, we are also able to observe how it weakens through our practice. We have to use our wisdom faculty in the present moment. Is that easy? No! We are doing the most difficult thing in the world when we sincerely embark on the inner journey of the Heart, the Unconditioned, the Unborn—the very truth of who we are. This can be the ground that sustains us whenever we are tempted to be part of the problem.

 It is very important to be really honest with ourselves. At times, the defilements are only a whisper, subtle and beguiling. Mara, a personification of the whole karmic load, has an ‘army’ of ten forces, which include craving, aversion, laziness, and fear. A reminder of Mara’s power is clearly shown in statues of the Buddha in the earth-witness position where the right hand is pointed down to the earth whilst the left hand is in the meditation position. This symbolizes the Buddha’s resolve that “as the earth is my witness, I shall not move.” His merit was so great that in one night he attained enlightenment. But the training that gave rise to this magnificent achievement is open to all of us. It is a chipping away at our karmic tendencies. It is not necessarily dramatic at all. We can figuratively place our right hand, our right intention, to touch the ground of our Buddha Nature, which has been hidden and obscured in the intensity of this moment. Each time we turn in simple faith to pause, look within, and ask for help, we give ourselves once again the golden opportunity to be part of the solution. At the moment it may not seem like much, but we are gradually, little by little, freeing ourselves from suffering. We make true for ourselves the Buddha’s Truth and, as Great Master Keizan put it, become dutiful children of Buddha. This is worth every effort and is open to us all. It’s just up to us!

 Endless Training

 [image: lotus-motif-final.eps]

 A concern was raised in our group discussion about the teaching that training is endless, that it keeps going through periods of darkness, yielding to places of ease. It is the excellence of training that allows us to be increasingly aware of the dance of our inner life. Reverend Master referred to this as “going in and out.” In a famous mondo [dialogue between master and disciple] Dogen mentioned how the master said to his questioning student, “Sometimes I make the eyes of old Shakyamuni blink and sometimes I do not. Sometimes it is good to do so and sometimes it is not.” This led to the awakening of the student who was so ready to hear the teaching in just that way. As always, it is helpful to have these basic teachings raised afresh as a trainee deepens his/her understanding in which the seemingly obvious is stumbled upon as we move to a deeper understanding.

 When, perhaps in a less subtle way, I was asking about the same thing, my great teacher wrote to me that “Life is movement; life is going from here to there.” We could also say, don’t get stuck, just keep going, which is what Reverend Master was told when questioning or wanting to hold onto a particular experience in her meditation. “Just keep going” is what is taught in the Heart Sutra, the basic Buddhist teachings: “Oh Buddha, going, going, going on, and always going on beyond, always becoming Buddha. Hail!” The “hail” can mean “How wonderful is this great promise given by the Awakened One!” In other words, to view ‘endless training’ as something negative and profoundly discouraging is just another point of view of the conditioned mind of limitation, in essence not different from any other mental state that has arisen. We could say it is just another maneuver of Mara (the personification of temptation) to lure us off the enhancing, wonderful Path to the end of suffering. That it comes up is not a problem. As always, our opportunity is to learn and let go, thus freeing ourselves from the mind of opposites.

 Dogen’s teaching in “Uji” reminds us that “Arrival is impeded by arrival.” Do we really want to end the Journey? Reverend Master taught that “Heaven is the most dangerous place” because we fall into “quietism.” That is not the “peace/harmony that surpasseth all understanding.” Instead, it can be a narcotic that keeps us asleep, an addiction that we all share, to a greater or lesser degree, by being in this conditioned mind. We ‘want’ a fabrication that has been concocted by our mind about what ‘real’ peace is. The Reality is bigger than that. As the Heart Sutra points out, it is “going on beyond this human mind (that) is Nirvana.” Any ‘idea,’ we need to remind ourselves, is a product of this human mind that we are converting into Buddha Mind through our practice. Any idea is just another movement to let go of, learning whatever it has to teach. Just that, dear friends, we don’t have to be stuck along the way, and Mara will always be ready to tempt us into sidetracking the endless and inspiring work of our spiritual life. It is up to us to keep going, and with time, more and more we relish the movement itself. The life of training is a joyous opening to the Eternal, the Divine, to Buddha Nature. How can That be limited to our little ideas of how it ‘should’ or ‘shouldn’t’ be?

 We are taught in the Eastern mystical traditions about inactivity and activity: there is activity within stillness, and also stillness within activity. There is an Unborn, Undying, Unchanging. The Buddha assured us of this in an early discourse. It is our birthright. Our sincere spiritual practice points us to the Source we’ve lost touch with. A sense of longing for Something that is our true Refuge is the great prod for our inner work, and it won’t let us down. The great teaching then is that All is a manifestation of the Uncreated Unborn. That we have lost touch with this Truth gives rise to the karmic dance of life. We come to understand that life’s true purpose is to reharmonize with that Truth of Oneness, finding for ourselves that we never have been lost or separated from It even for a moment. This boggles the limited mind perhaps, whilst still there is an inner knowing that resonates with It. As T. S. Elliot wrote, “In the center, the still-point, is the dance. And there is only the dance.” How we dance with the Eternal is the question—not that we do dance. We learn humility by stumbling through the karmic consequences of unsatisfactoriness and we develop the courage to try new steps. This is the ongoing training. Training and enlightenment are indeed one, as teaches Dogen.

 The Buddha’s promise is that our very life right now can be more peaceful, harmonious, and joyous. It doesn’t stop being Life because we’re training. We are always moving towards enhancing this precious gift of life through the particular circumstances that we have been given. Our very life becomes the Life of Buddha by our willingness to keep training whether things appear to be going our way or not. Again, as Dogen wrote in “Shoji,” When the Buddha does all and we follow this doing effortlessly and without worrying about it, we gain freedom from suffering and become ourselves Buddha. So, that’s it, folks! It has nothing to do with escaping life to reach some ideal of what the end of training would be like. Rather, it is how we live each moment of our life: are we inclining toward Nirvana or toward unsatisfactoriness? We take the opportunity to choose moving to a higher and higher level simply because we are willing to go on. What a promise! What fulfillment, right here, right now!

 Rewriting the Script

 [image: lotus-motif-final.eps]

 The Buddha’s teaching of Dependent Origination is based on his experience of past lives and how the law of karma—cause and effect—influences the present body-mind which, before spiritual practice, we take as ‘self,’ as who we are. In this life we can simply play out once again this program based upon an enormous bulk of experience. We fail to recognize that we’re acting out an old script, a play with alternative themes repetitively appearing depending upon the circumstances confronting us. With a growing spiritual understanding we truly have the opportunity to put away childish things. Being a spiritual adult means just that, taking responsibility for our self at the present time. In order to really do this, we must come to the right understanding that our ways of being in the world are built on assumptions and premises, deeply seated beliefs, that need to be examined. Only then can we see which parts of the old story we’re living out are no longer helpful or even appropriate, and that they are indeed changeable.

 Rewriting our lives is one way we can look at the dynamics of our spiritual practice because, as the Buddha described it, he simply teaches us to “see the way things are.” We don’t even know much of the time we’re looking through story lines from the past, which obscure our true seeing of the present moment. Hence, we repeat the old stories that are played about in our head without really recognizing that they have something to do with the unsatisfactoriness we experience. We have to be willing to stop and see. Then we have the opportunity to change the play, change our part. This is very powerful and can be difficult to comprehend whilst caught up in the current drama. My Master referred to this as “soap opera” in which characters seem trapped in given roles that create tension, seeming resolution, followed by a new variation of tension, over and over again. We have to get an inkling of how this happens in our own lives before we can do the work of changing the script.

 We resist seeing this because we’re then confronted with the awesome task of trying out a new role, new speech, new action. In a sense, we need to begin experimenting. This takes considerable faith and courage because we can only change our part in life’s drama: we don’t have control over the other actors in our play. Of course, from our point of view we always have the leading role! What is our capacity to interact differently? We won’t know until we’re willing to try something different. This can be frightening. We risk failing, seeming foolish, even silly. Maybe those important figures in our play will be indignant and not understand our true need to experiment, to find new ways to stretch and grow. We shrink back and can be discouraged when appreciation doesn’t greet our tentative efforts to write a new part. But once we see that we are repetitively playing out variations on the karmic theme and that it is our purpose in life to resolve these, then we can muster the determination and strength to keep at it, to keep going.

 We can be willing to learn what this present moment is teaching. Right now, we can do this important work of exploring, correcting, and rediscovering who we are. All these roles we’ve been cast in are hiding our true Self. We are called to be brave, be innovative, and be willing to challenge the old conservative ‘me’ who is so limited. The work of the heart is the vibrant journey home—it’s just a little shift in understanding, a slightly different point of view through which we can view the picture. It need not be static or fixed. To live within the Flow of Immaculacy, as Reverend Master called It, is to live Eternal life. As one Zen master taught, “Eternity in the moment—this is the only important practice.” Another master put it this way: “When small mind finds its proper place within Big Mind, then there is peace.” And my Master would tell us the importance of cultivating a kaleidoscopic mind that can embrace change and not be stuck simply in old habitual patterns. She referred to living this way as being magnificent because we open and open to a far greater picture than the old fixed stories could ever reveal.

 Nothing Is Enough!

 [image: lotus-motif-final.eps]

 We are told in Buddhism to make the Truth one with ourselves. This Truth has many facets, and “nothing is enough” expresses one of them. This is sometimes phrased as “desire builds on desire,” that it is insatiable. Shakespeare put it bluntly in one of his sonnets: “The expense of spirit in a waste of shame/ Is lust in action/ Enjoy’d no sooner but despised straight/ A bliss in proof, and proved, a very woe/ Before, a joy proposed; behind a dream.” And he ends with, “All this the world well knows; yet none knows well/ To shun the heaven that leads men to this hell.” Of course, he’s taking the extreme position here regarding the nature of desire or craving. The Buddha lumps it all under the poison or defilement of greed, which when frustrated or disappointed leads to the poison of hatred. Both have their origin in delusion, ignorance, the essential poison that sets the Samsaric wheel of birth and death rolling. And, as Shakespeare noted, in the extreme of lust or addictive desire, all know this well whilst to shun this heaven that leads to hell is a repeated challenge.

 For those of us embarked on a spiritual practice our desires may be more under control, and we have to use our clear-eyed training to catch the less extreme forms of desire and to see their similarity to Shakespeare’s pointed description. Rabindranath Tagore, the Bengali poet who wrote about his spiritual growth in Gitanjali, is easier, I think, for us to relate to our own lives: “My desires are many and my cry is pitiful, but ever didst thou save me by hard refusals… saving me from perils of weak, uncertain desire.” In another Song he expressed: “Obstinate are the trammels, but my heart aches when I try to break them.” These are eloquent expressions of the Buddha’s Truth that the cause of suffering is attachment, grasping and clinging to aspects of our lives that are impermanent. To make this true for ourselves requires the cultivation and refinement of our practice of awareness/attentiveness in order to observe how the process works in our own lives. As a distant, intellectual understanding it will never take us to the Other Shore, to that peace and inner sense of being fulfilled, unneedy. We have to see increasingly into the nature of our drives, our motivations and where they are frustrated.

 Human nature generally doesn’t pay a lot of attention to the satisfactions that are forthcoming for very long. We often take things for granted and restlessly move on to something else. Or we become lulled into ‘losing ourselves’ in a book, in music, in alcohol, or whatever, the very nature of which requires repetitions that can become addictive, even though not all addictions are debilitating ones. What it all amounts to is that we’re not at home, comfortable, with ourselves and so immerse ourselves in busyness and distractions to escape just be-ing. The value and challenge of our spiritual practice are that we are willing to counter this strong tendency and confront the very core of the problem: our greeds, hates, and delusions. We are willing simply to be with whatever arises at any given moment of time, allowing it to tell its story and then letting it go. We have to see where we are caught in sense desire, irritation, lethargy, restlessness, or doubt [the five hindrances that block our knowing the Truth] before we can simply let go and relax, just being with our fragmented self and allowing the Eternal to embrace it, right here, right now. It is so simple and a gigantic challenge because it confronts the basic delusion over and over again—the delusion that we are those movements of body-mind that simply ebb and flow.

 This is indeed a chipping away at the old karmic tendencies that drive us by the implicit belief or assumption that the external world can satisfy the deepest longing of our heart. We’re pulled, we yearn, and we want in an endless parade of “what’s next,” searching for true satisfaction. As Tagore wrote at the end of one of his Songs: “My debts are large, my failures great, my shame secret and heavy; yet when I come to ask for my good, I quake in fear lest my prayer be granted.” And we learn to allow all of that to arise, including that naked fear of the Unknown, without flinching too much, willing to just “sit” with the heaviness of ‘me.’ This is our part and, on its own time, that which is a grace can fall upon us. A profound and quiet shift occurs and where nothing was enough, we find that nothing is enough. We don’t ‘need’ anything. Adequate and secure, we’re embraced within Buddha Nature. This freedom can’t be bought; it comes when “all conditions ripen.” We do our part by our willingness to hold fast to our faith, our knowing that these shadows or clouds will inevitably pass. The miracle of training, for me, is to keep finding true for myself that Nothing is enough. All that uneasy neediness that drove me for much of my life can rest in the fullness of the Eternal. It is not something that can be understood intellectually or figured out, but again it is a miracle that simply being with Life is truly enough. And for this present moment I flow with Life, open to experience more fully and ready to move from the wonderful clarity without expectation for self-gratification. This is the freedom of Zen.

 Building a Temple

 [image: lotus-motif-final.eps]

 A visiting monk talked about a request he received to offer meditation in a nearby prison, which he had turned down. Explaining his decision he said, “I’m building a temple,” which is literally what he and the monks at his temple were doing. He had his priorities very clear—right now he was building a temple. Another monk once commented that “You can’t have it all,” when he too recognized that his call was to develop a retreat center and not a city priory. We can’t do everything. Coming to terms with this realistically with the intelligent eye of training can be an important reminder about what is truly meaningful for us at this point in our life. We can apply this teaching both to our long-term goals and minute by minute choices.

 Each one of us also is building a temple whether we’re in a monastery or not. At times this body is referred to as a temple, the Heart being the inner shrine we’re protecting, nourishing, and cherishing. The Truth of our being lies beneath the surface phenomena that demand and attract our attention. Getting too caught up in the life drama each of us is playing is the karmic blindness we’ve inherited that brings suffering and unsatisfactoriness. We take the outer show for the whole thing, worrying about the many circumstances (inner and external) that have such impact as we move through one event and then the next. Until we learn how to slow down and step back, we’re at the mercy of the karmic swing from pleasant and unpleasant experiences as they impact this body-mind, which we implicitly have taken as ‘me,’ my ‘self.’ Those of us who are dedicated to a spiritual solution to end life’s unsatisfactoriness come to know more and more the folly of living simply on life’s surface whether it is momentarily pleasant or not, good or not.

 Then we know we must tenderly look to the inner Source beneath the play. What is it? Where is it? The longing for meaning, for security, for unconditional love is our response to Its call. We begin to see with greater and greater clarity how turning to That allows us to make more wholesome, more ‘educated’ choices. Clarity then throws quiet light on the consequences of our actions, and we see that creating suffering for self and others by how we think, speak, and act have sad ripple effects that can truly haunt us. This is the realm of humility and repentance for the harm we’ve done. It is the development of wisdom. The Heart glows with a fierce light and then a gentle softness, helping the moulding of Its outer expression. Our temple is not made from bricks and wood and concrete. It is made from the careful, yet carefree, choices that freely give to others and refuse to be limited by mere convention and fear. The Love that holds us all in a dear embrace is far bigger than we know and it is the closest, most intimate friend that never lets us down. Our privilege is to increasingly recognize It and live by It.

 How do we build the temple of our heart? It is so simple: we keep going, dedicated and sincere in our willingness to train this body-mind, moving from the conditioned known to that vast Unknown which gives to each of us the inner light of pure awareness. As Sekito Kisen conveyed in his enlightenment poem, “As you go on, distinctions between near and far are lost. And if you lost become, there will arise obstructing mountains and great rivers. This I offer to the seeker of Great Truth: do not waste time.” Dogen also assures us at the end of “Rules for Meditation” that “If you do these things for some time, you will become as herein described and the Treasure House will open naturally and you will enjoy it fully.”

 These teachings grow in meaning as we do the training for ourselves. And moments of delight pierce through the darkness of our delusion—“Oh, this is what that means.” We are making the Buddha’s Truth one with ourselves and increasingly bow in gratitude and wonder at Its depth and clarity. Friends, as we continue our sincere practice, right understanding blossoms into wisdom that brings light to the obscurations we are more and more willing to work with. It’s all laid out for us. It is emphasized in our tradition that we are most fortunate to have been born in this human body with sufficient intelligence, energy, and zeal to appreciate the Buddha’s teaching after having been exposed to it. Right now we have everything going for us. Right now we can take Refuge in the Buddha, Refuge in the Dharma, Refuge in the Sangha. These are riches that do not decay with time.

 The Three Refuges are enduring and offer us a choice over and over again, beckoning to us to keep up our spiritual practice whatever else is happening in our lives. And we come to appreciate how suffering in our lives has lessened while a contented peace is more often present. Dogen’s promise to us that our willingness to practice is “simply the lawful gateway to carefree peace.” Every time we touch that exquisite peace that surpasses all understanding, gratitude, and joy are with us and we experience our Oneness with all Life. Then we truly know deep within our heart that the important thing is to just keep going, doing the very best we can. Through our ongoing choices, we are gradually, little by little, creating a fearless temple of the heart that becomes a shelter for both ourselves and for all those we touch.

 It Isn’t Going to Go Away

 [image: lotus-motif-final.eps]

 “It isn’t going to go away” has been going through my mind of late, an important reminder of the First Noble Truth. There is an essential insufficiency with respect to life when lived without a Right Understanding of its nature. The latter is expressed very clearly in the Doctrine of Dependent Origination (also referred to as the conditional arising of a new being), and I find it helpful to remember different links because it is a way that reveals the problem and the solution. The twelve steps of the doctrine are often summed up as two when describing the cause of this insufficiency—Ignorance and Craving. Ignorance refers to the inherited karmic blind spots that propel a new life, a ‘you’ and a ‘me,’ in order that they may be resolved, or perhaps better put as dissolved. Why “dissolved”? Because as difficult as it is for us to wrap our karmic heads around, there really isn’t any insufficiency, there really isn’t a problem. That’s the ignorance we begin with! And out of this sense of separateness from the great Truth of Oneness arises a belief in our implicit self-sufficiency, and we go around with a seeming need to have life conform to supporting this wrong view. And the merry-go-round of Samsara is perpetuated in this very precious present life through Ignorance and Craving.

 This is really important to understand if we are ever to find the true security that lies hidden beneath the phenomena of appearance. Ignorance and craving are the product of this very body-mind [nama-rupa] through which we function and take as self. Even to consider, beneath the words themselves, the implications of this teaching is a challenge, and I suspect that many of us have to be confronted with innumerable experiences of the insufficiency of living from the surface before we finally turn with humility to delve beneath and genuinely look at what is going on. The Buddha said clearly that whether Buddhas appear in the world or not, the Truth, the Dharma, exists. This means to me that though it may be convenient to be labeled a Buddhist for simplifying communication with others, it is also very misleading because we’re all in the same boat. We’re all playing out our own particular karmic themes of greed, hate, and delusion—or desire, anger, and confusion—over and over again experiencing their results: sometimes events of life seem to go our way—pleasant, agreeable, comforting, supporting—and sometimes they don’t. Through ignorance and craving, we are thrown over and over again into struggling to make it all right without success, grasping and rejecting in the old way.

 Those of us who are sincerely willing to go this far come to genuinely know that there is nothing else to do but keep up our dedicated training to go beyond the unsatisfactoriness, the insufficiency. Folks, we truly are like sitting ducks forgetting that we are exposed to the “slings and arrows of outrageous fortune” no matter how pleasant life may be at the moment. Why? Because as long as we depend upon some external set of circumstances to feel secure, the utter changeability of surface life threatens this false sense of safety. This is the big delusion: that something out there can really make everything all right for us. Over and over again, life after life, this major error is repeated, and by some miracle after many lessons, we understand in a profound enough way that it is only by examining our own heart that we’ll ever get off this sorry round, this saha world. As Reverend Master would say, “It takes as long as it takes.” And, hooray! We’re on the Path of training that leads towards the end of this sense of futility, of vulnerability. As Reverend Master was taught, our practice is to stand against the world of this conditioned mind in order to train in wisdom. How could this be easy? How could anything be more worthwhile?

 So here we are—it isn’t going to go away. We’re in this body-mind with all its sensitivity and reactivity. Our spiritual work is to keep chipping away at the blind spots, which prevent us from being at one with the Truth. By definition we don’t see where we’re blind: we don’t see where we’re attached and hanging onto that which may change at any moment. When impermanence hits in one of its innumerable forms that spin us around, the merit of our training allows us not to go so far off course as otherwise might be. It doesn’t mean we don’t experience this stuff. It is that we can more easily get back on course by deeply knowing that this very distress is offered as an opportunity to go beyond a blind spot. And we turn once again with renewed humility towards stillness and open to That which doesn’t change. “Here there is no suffering… ” The miracle of training reveals that there wasn’t any insufficiency in the first place. Right within the heart there is an Island, as the Buddha referred to It, a place free from suffering where we don’t attempt to grasp the changing turbulence which is Life. This sets us free to live more simply, more wholly, more serenely. We’re better prepared for the next time we ruefully see, “Oh, it hasn’t gone away” because we know more deeply that this is what we’re here for and that it’s just the way it is. “Oh Buddha, going, going, going on, and always going on beyond. Always becoming Buddha, Hail!”

 Anger is a Poison

 [image: lotus-motif-final.eps]

 A Sangha member noticed that she was experiencing a great deal of anger. As she had already resolved larger issues around this anger, she was now aware of how unimportant encounters could easily trigger anger within her, which then lingered, destroying her peace of mind. It’s hard for the little conditioned mind/self to appreciate the gift of training represented here. We have to be willing to see how disruptive anger is to our lives before we embrace the right effort to change. Otherwise one just goes on and on falling into the same old grooves, thereby coarsening the gentle fibers of our heart. The mindfulness that sees this can then be used to investigate how these situations arise and how we truly can take charge of our lives. We must see the fall-out of the oh-so tempting expression of anger/annoyance/irritation for what it is—pain, pain, pain. The momentary satisfaction, if even that, is simply not worth the consequences that appear.

 It is said that the Law of Karma is inexorable, that it is a law operating without a lawgiver, that the seed of the effect lies right within the cause. Karma is a Sanskrit word meaning action, particularly moral action, and vipaka is the fruit of the action. Loosely, in contemporary usage, karma includes both cause and effect. The operative principle here is that of choice. Through wise choices our spiritual practice blossoms. The choices we make day-by-day, moment-by-moment, are creating our future destiny, just as choices made in the past have molded who we are now. In Buddhism the three defilements or poisons are greed, hate, and delusion—desire, anger, and confusion. All three participate in the mistakes leading to suffering and bring our attention to the unsatisfactoriness of life. When we act from the three defilements we further obscure the basic purity, our Buddha Nature. Thus we feel out of harmony and distressed, whether we recognize the connection of cause [our choice] and effect or not. The Sangha member who brought up her problem with anger did recognize the connection. The next step is to bring to bear our spiritual practice to convert it. Seeing clearly the karmic consequence of indulging in the anger that life conditions trigger, one has the golden opportunity to make different choices.

 The steps are quite clear: first the seeing, then the slowing down, then choosing differently. Investigation, the examining of a specific situation in which anger was indulged, can help clarify where the triggers really are and can uncover some new options. Otherwise we stay in the same old groove, even while it is uncomfortable and unwanted. Such is the nature of the beast of self. Manjusri, the Bodhisattva of Wisdom, sits in stillness on the beast of self. This is a beautiful teaching of how meditation in the midst of conditions can help us make more wholesome, salutary choices. No one can do this inner work for us, and we pay the price over and over again when we let our conditioning rule us. The whole Noble Eightfold Path supports our resolve and we keep training: we practice in the midst of the conditions that come up in daily life—this is our training. The conditioned mind simply wants this unpleasant truth to go away and naively holds to the belief that life “should” be comfortable and predictable. We’re all a little crazy here, echoing Einstein’s quote that a crazy person is one who keeps doing the same thing while expecting different results. My Master would ask how much suffering we need to endure before we’re willing to change. Right Understanding of the purpose of this life gives strength to the trainee’s resolve to put fire into the practice: we’re here to cleanse the karmic residue not yet resolved, and we’re drawn to those situations which will help us do that.

 When all conditions ripen, latent tendencies are triggered. This is the consequence of past experience and expressed in terms of feelings. As it is a consequence of the past, we have no control over the arising, whether it is craving, anger, or terrible confusion in whatever their myriad forms. When we do our formal sitting practice, we have the excellent opportunity to see over and over again how we have no control over the thoughts, feelings, memories that appear. We can see and appreciate how we are pulled off-center by identifying with them and choose to let them go, returning to just sitting, just being. Bringing the cultivated light of our awareness into daily life is the key for spiritual growth. Greed, hate, and delusion transform into compassion, love, and wisdom through our spiritual practice. The consequence of not indulging in the poison is the transformation. We can’t make that happen and our choice to truly live a Buddhist life sets up the conditions for change. We simply don’t have to remain a victim of our past. Now is the time, and each moment brings the opportunity to grow into our very birthright of peace and harmony. Self-restraint is a necessity as we nurture and cultivate living the Three Pure Precepts. In the Dhammapada we’re reminded that “The teaching is simple: cease from evil, do only good, purify the heart. This is the teaching of all the Buddhas.” Evil refers to that which is unwholesome, that which brings suffering. Over and over again, we choose to practice our spiritual training within the challenges of life, taking the very situations which otherwise just trigger old ways as opportunities to train and grow. With this right view we can know along with Great Master Keizan that “Every day is a good day.” That is the spiritual purpose of this present life.

 Resistance to Worry

 [image: lotus-motif-final.eps]

 During yesterday’s group discussion the problem about worrying was brought up. You might say that worry comes as part of the package of being human with sufficient intelligence to remember the past and project into the future. Especially if we remember the Buddha’s teaching about past lives being ‘beginningless,’ we can appreciate how imprinted upon this karmic body-mind are experiences which were traumatic and distressing. Whether they are recalled or not, they deeply influence our lives now and color the present with projections into the future where we want to avoid any and all of such untoward circumstances. This being for and against is the mind’s dis-ease and is the nature of the conditioned body-mind that is our vehicle for training. With this right understanding firmly under our belt we can see the arising of worry as simply another aspect of mind needing to be trained.

 We train with whatever conditions present themselves remembering that they are our opportunities to free ourselves from deep-seated patterns that have been triggered. The conditions that arise do not cause the pattern, in this case worry. It is good to remember this because it really highlights its conditioned nature. You could say that the whole teaching drops right into our lap when we recognize the present worry. Before training, ordinary mortals [as Bodhidharma called those living only on the surface of their lives] just get helplessly caught in the worry, tape-looping in imaginative projections and then the worried future becomes the present and plays itself out as feared or hoped for. It’s hard to learn from these experiences without being willing to really look at what happened, the whole process. The purpose is to remember not to get so caught in the next worry-making episode that comes along. Even though we know that worry itself is not helpful, we can get caught in it or through our spiritual discipline we can step back from it. The latter allows us to shift out of worry mode to use our awareness to find if it is pointing to something that might be useful to deal with in the present. If it points us to some potentially helpful action then we can be grateful to have taken the time to notice and follow that step.

 More often we’ll probably just recognize two important characteristics of living: we simply don’t know what the future has in store for us and we have very minimal control over it. This is simply the way it is. The sanity of our spiritual life allows us to live within these limitations. That is the bowing in acceptance. We’re bowing to Life itself which is far bigger than anyone’s ideas, wishes, beliefs, fears. Clearly by our willingness to stop resisting life we deepen our faith in ourselves and in Life itself. We learn to do this little by little by experiencing the pitfalls of carelessness and heedlessly sliding down old habitual roads, which includes the thinking cycle as well as overt behavior and speech. In other words, doing the very best we can becomes our default position and holds us on course, allowing us more often to keep coming back to the present moment. Worry arises. We use wise discernment to sense whether it is pointing to something it would be good to address now. If not appropriate, we tell ourselves ‘wrong way’ and firmly bring our attention back to the present. This is the important choice, based upon intelligent awareness, or wise discernment, that moves toward our freeing ourselves from suffering. This return to the present is the important choice we make based upon wise discernment. It frees us from suffering.

 Then the worried-upon event happens. Because our whole practice is teaching us to be mindfully present by letting go of the past, we are more alert. No longer caught in old habit patterns, we are more able to respond appropriately. We have the opportunity to practice a bit of restraint when pulled by desire or irritation. And we quietly sense what it is good to do and can recognize that we really are doing the best we can. We can deepen our trust in the goodness of Life that extends far beyond what we want. We don’t generally see the bigger picture whilst we can remember that whatever is happening didn’t need to be just that way. What we can learn from this is that though we’re either happy or not about the consequences, we don’t have to get caught in that reactivity. And again when we have learned its lesson, then we make the helpful choice to let go instead of getting caught up in brooding or ruminating about it or indulging in glee about it. It was what it was, and we bring ourselves right back to the present moment and ask what is it good to do NOW.

 We’re learning to “live in the world as if in the sky. Just as the lotus blossom is not wetted by the water that surrounds it, the Mind is immaculate and beyond all dust. Let us bow to the Highest Lord,” as it is given in the blessing verse at the very end of a Buddhist ordination ceremony. It’s a promise to the new ordinee of the way training can take us gradually from the place of worry and doubt to letting our Buddha Nature shine on this little life of ours in which everything is working itself out. We’re going beyond the human mind, which gets caught in the opposites and appreciating a security that can find contentment within this changing world in which this karmic life is playing itself out. This is to be found for ourselves. It’s the Buddha’s promise and we have everything going for us in our present situation. We don’t need to stay stuck. Instead of fighting and resisting, we choose to enter the stream to grow the Lotus of our heart by cooperating with Life in faith and humility. In willingness we can learn from all experience whether it appears pleasant or not. Thus we keep resisting the worry that arises and it naturally weakens as we keep up our wonderful practice. Just that.

 Well, of Course!

 [image: lotus-motif-final.eps]

 “Well, of course” expresses a way of working with the conditioned mind when it is caught in old and distressing patterns. Over and over again, our practice of mindfulness and self-awareness reveals how, when conditions arise, they trigger certain feelings and thoughts—that is the nature of the conditioned mind. Our spiritual work is to free ourselves from taking these conditioned feelings, thoughts, and impulses as ‘me’ and ‘mine,’ which is the karmic inheritance based on confusion that naturally fuels desire and aversion. We find some feelings and thoughts pleasant, which in itself doesn’t pose a problem, and some of them decidedly unpleasant, which we then want to get rid of as fast as possible. We are working to go beyond this human ‘deadly duo’ to find That which remains hidden as long as we are caught within the opposites of wanting and not wanting. We are warned repeatedly by the great teachers that this is the work required. Superficially considered, it doesn’t seem like much because the words aren’t complex or technical. Through our willingness to chip away at the unsatisfactoriness of our own lives, we ruefully discover that training the conditioned mind is the most difficult and challenging of all undertakings.

 As we are willing to explore the mental habit patterns that arise, we become more acquainted with how this sense of ‘me’ accompanies them, which then may bring so much discomfort, dis-ease, fear, and insecurity. For a very long time we have used escape routes to short circuit their impact: favorite habitual ways of protecting ourselves from feeling distressed if at all possible. It is a brave and courageous act to begin to apply the antidote of meditation to these mental poisons, taking the middle path between indulging them or trying to get rid of them. This is the act of “just sitting, not trying to think (feel) and not trying not to think (feel). Just sitting with no deliberate thought.” The “just sitting” outside of formal meditation becomes “just attending to the moment,” just doing that which is good to do. We bring the mind back to a bare attention that is not daunted in viewing whatever has arisen. The Buddha described his teaching as just “Seeing the Way Things Are,” and we develop a profound respect at its difficulty. Scaling Mount Everest is less challenging!

 Why is it so difficult to see the way things are? Because it is not the way we want them to be, because immediately we bring an add-on of self-opinions, self-judgments, self-beliefs and get caught up in them. Hence, we don’t see the way things are, but instead see through a karmic filter that colors our relationship with the world. Fear and other dis-eases of the mind arise out of this sense of separateness, and Life obliges us with the experiences that will bring them up. It’s not on our time; it happens. When we stop resisting the way things are, we begin to touch our sense of helplessness. We come to gradually appreciate how we are part of a complexity that is effectively hidden by our maze of defense mechanisms and habitual ways of being in the world. In Tozan Ryokai’s enlightenment poem, we find this line, “When all conditions ripen…” He’s referring to the wondrous enlightened awareness that comes from our willingness to keep up the ongoing practice, but it is true in all situations that when conditions come together in a particular way, the conditioned mind will react. That is the nature of conditioning, isn’t it?

 This important right understanding gives depth to the title’s teaching: Well, OF COURSE. We see that whatever we are experiencing is simply ‘the way it is.’ It isn’t grandiose and far away. As the Buddha taught, his is a teaching for here and now, open to all of us with sufficient intelligence, energy, and dedication to keep exploring the great discovery of who we really are behind the fabricated self we’re caught in. It’s pretty obvious, but because of the basic delusion which characterizes these conditioned states, it’s the most difficult of challenges to even begin not getting caught. We have to step back from the distressed feeling state, which is the effort of our ongoing practice whether in formal sitting or in daily life. At that point, we can remember well, of course, this is the very nature of the conditioned mind we’re training. This allows us to pause before getting further caught up in the compelling story, allowing some breathing space to just observe the way things are before reacting.

 Our willingness here can bring a salutary shift from the judgmental mind to the mind of compassion. Compassion for this fragmented tightness of anxiety or fear softens the feeling state, bringing a wholesome perspective which is the beginning of wisdom. Clarity penetrates the confusion and helps ease the tension. From this place, we ask, “What is it good to do now? What can I learn from this to take the next good step?” We ground ourselves in the right understanding that Life is not out to get us but to teach us to go beyond our current limitations. There is Something Greater of which we are a part and this is an opportunity to open to That. To go beyond the human mind in this way requires great faith in That, because it may not feel like we have a leg to stand on at such times. Then we grit our teeth in patient endurance to keep going, not giving up, indeed finding we can look up as a choice, chipping away and chipping away at those obscurations that hold us in bondage. “This is the very Truth, no falsehood here. This is The Scripture of Great Wisdom. Hear! O Buddha, going, going, going on, and always going on beyond. Always becoming Buddha, Hail!”

 When All Conditions Ripen

 [image: lotus-motif-final.eps]

 The title here is a line from Tozan Ryokai’s enlightenment poem, The Most Excellent Mirror, Samadhi: “Avoid one-sided clinging: this is all the natural and superior Truth that does attach itself to no delusion or enlightenment. It calmly, clearly shows when all conditions ripen. When minute infinitesimally small becomes; when large it transcends all dimension, space. Even the slightest twitch will surely break the rhythm.” Once again we have the most important teachings in a nutshell! Here, Tozan is referring to his enlightenment experience coming “when all conditions” were ripe. This is the earth-to-heaven kensho mentioned in Zen literature, which in an instant lets us experience the Other Shore, Nirvana, when one is not attached to either “delusion or enlightenment.” This is the Great Matter for which we train, and the Buddha promises that all of us who are dedicated, energetic, and intelligent can find this Truth for ourselves. Actually, there is no other way because the Truth, Buddha Nature, is our truth, who we really are. It’s obscured within by the conditioned mind, the judgmental mind, the karmic mind. Our efforts are to purify this mind from delusion, from the obscurations that brought each of us full tilt into this body-mind.

 This is a lot to swallow at the beginning, as well as at those times when the doubting mind grabs us in its hold. Then we can ground ourselves in the basic practice itself. We use the awareness of the clouds to understand what’s gotten in our way of peace, inner harmony and contentment. For me, virtually never having had much sense of inner peace, this was a tall order when I embarked on the religious life. Words like “God” or “divine” sort of repelled me, and I was really floundering in my own opinions and prejudices whilst still finally recognizing that maybe I could be wrong. That perhaps there was something more than this benighted ‘me’ thought it knew. Probably I couldn’t have stated this even that clearly if asked; but then no one asked me. Happily the good karma came due that allowed me to persevere despite a thorny path of training the conditioned mind.

 We come down to the nitty-gritty of our work by being willing to apply, really as a salve almost, our pure awareness to what is happening now. Some group members expressed discomfort with an important teaching translated as “sense of shame” and “holy fear.” These don’t go down well for most of us in our Western culture with the Christian emphasis on a judging God. And as was agreed, the words don’t matter while it is very important to use the teaching they convey. What is that teaching? That when we act from a place of conditioned habits heedlessly and mindlessly, the potential for suffering follows. I say ‘potential’ because we all know that we can get away with a lot, without particularly noticing choice and consequence as we wend our way through a busy day. Instant karma, meaning being hit immediately by the consequence of an action, can provide instant learning! Though the latter is certainly not pleasant, it is salutary by the immediacy of the regret or remorse it brings. Our training, paradoxically perhaps, allows us more opportunities to see the truth right here.

 This is where we can use Tozan’s when all conditions ripen to understand the unsatisfactory results of an experience (rather than satisfactory, enlightening ones). For me it is a very useful way to open to Life’s offerings, which stir up old karmic patterns that have gradually softened and become more subtle over the many years of training. By being willing to see these untoward events as opportunities to refine our lives, we can observe latent tendencies of desire and aversion that are no longer helpful or useful, that get in the way of our peace of mind. This we can see when we are willing to apply the antidote of training, of meditation in its broadest sense which is what zazen is referring to. And believe me, whatever we want to call it—holy fear is a natural consequence of this work. This is the heartfelt I don’t want to do that anymore, be that way anymore. This allows the resolution of a particular episode of sange (repentance) which, as Dogen wrote, brings “freedom and immaculacy… purification and salvation, true conviction and earnest endeavour…” This is the truth we can see for ourselves by our willingness to face the karmic result of an action. Then it is important to “pick ourselves up, dust ourselves off, and start all over again,” as it is expressed in an old song. We have to let go of the luxury of blaming self, another, or the circumstances themselves and with firm resolve know I can do better than that. Strangely enough, in this lies the freedom of Zen.

 Perseverance

 [image: lotus-motif-final.eps]

 Last evening following meditation we listened to a recorded talk by an elder Dharma brother on the importance of persevering through difficult periods in one’s life. In order to do this, he pointed out that we have to keep building on faith, meaning that an intellectual understanding alone would not carry one through episodes of grief, dismay, and anguish. Another key point was that as we do persevere by keeping up our daily training through both the pleasant and less pleasant times, we are gaining much merit like in a bank account that we conscientiously add to and thus can draw on when needed. This seemed a good talk for our Sangha because we are committed to an ongoing and dedicated spiritual practice: an important reminder not to be surprised that at times one may seem to be having more rather than less difficulty than prior to embarking on a meditative practice.

 An excellent discussion followed the talk when someone almost apologetically said he respected what each monk gave but that he questioned that it had to be this hard, that it wasn’t that way in his own experience. For others it seemed encouraging or an expression of what one had found true, and for another it was rather disheartening. I emphasized the importance of the going on and not to set ourselves up concerning the feeling tone of the experiences presented now or in the future. The point frequently made is that “You never know when old karma is going to come and hit you out of left field.” We live in a world that is impermanent, which is so obvious it shouldn’t need to be mentioned. However, the strong karmic tendencies that are being played repeatedly obscure this key characteristic of existence. Our training, looked at in one way, is really about learning how to embrace impermanence, which is the middle path between indulgence and rejection of whatever confronts us at the moment. In other words, we are prone to attach to the passing scene, wanting to hold onto the pleasant and to push away the unpleasant, over and over again.

 Our deepening training is learning to drop beneath the passing scene and touch That which does not change. There is a stillness in the very midst of conditions, which is Buddha Nature, a true refuge—the Buddha Refuge. Because we have lost touch with our True Self, the place of oneness and harmony, we can find ourselves at the mercy of the buffeting of the karmic winds. Life is clearly set up to bring both comfortable times and less comfortable ones. These can be of the mildest sort or great hurricanes that could blow us over. From the point of view of right understanding, which we can fall back on again and again, it doesn’t matter. Why? Because the true purpose of this life is to return to the Source we’ve lost touch with and, therefore, we need to see where we are shaken and out of harmony with ourselves. If these times don’t come up, we’re either living out super-fortunate karma from the past or simply cruising along a dangerous course of heedlessness. Wherever we are attaching to that which is unreliable and unstable, the potential for suffering is looming. This is, of course, a statement of the Second Noble Truth that the cause of suffering is attachment. More and more as we are willing to keep up our inner work of the heart, this Truth is penetrated—it is just the way it is.

 For a Buddhist, this is not a ‘downer’ because we are perfecting the Buddhist tools of mindfulness and investigation, the first and second factors of enlightenment. We keep bringing to bear our willingness not to succumb to the karmic waves, which are experienced as feelings that can seem so real and can obscure a bigger picture. We learn how to release our identification with them by remembering that they are to be respected as valuable teachers showing us where our spiritual work needs to be addressed. Caught in the whirlwind of feelings, we find our practice truly can take hold: we step back and observe our feelings. We don’t have to indulge them or reject them. We can ask in humility, what can I learn from all of this? Anyone who is sincere in practice knows how very challenging it is to find that firmer ground. The discipline of faith takes us there, when we are patient and willing. Dropping beneath the surge of emotions and thoughts, we simply persevere because we have the deeper knowing from past experience that this too will pass, that there is—to quote the Buddha—“Nothing we need hold onto and nothing we need push away.” Life is a flow, a movement, in which the light and dark dance together.

 This certainly doesn’t mean that being in the dark, feeling puzzled, perhaps scared and desolate is in any way fun. We’re not trying to fool ourselves, which is simply another aspect of the confusion that is stirred up in such times. But again, as the main point of the evening’s talk, the important thing is that we persevere, we continue our training, and we keep up our willingness to be still within whatever has arisen. We open to it and ask, “what can I learn from this which is so troubling?” Besides whatever the specific situation can teach, we learn two more general things: how to relax our resistance to simply feeling whatever has arisen and thereby see directly for ourselves how transient feelings/thoughts are. One way or another they aren’t going to last. We are confronted directly with the fact of impermanence. And, again as was mentioned in the talk, there is a tremendous sense of gratitude with the freedom that letting go naturally brings. It is all a process, dear friends. Reverend Master talked about the Flow of Immaculacy and, when we are at one with That, we just know with Julian of Norwich that “All is well; all manner of things are well.” We’d never appreciate this solid ground if it weren’t for the floundering and shakiness that are part of our karmic inheritance. And, although it wasn’t mentioned in the talk, it is fitting that just before hearing it, we chanted The Scripture of Great Wisdom which ends with, “O Buddha, going, going, going on, and always going on beyond, always becoming Buddha, Hail! Hail! Hail!”

 Searching for Meaning

 [image: lotus-motif-final.eps]

 Last evening’s talk centered around man’s concern for finding meaning in life. In the following discussion, someone began by pointing to the enigmatic statements found in The Scripture of Great Wisdom: “that the skandhas five were—as they are—in their self-nature—void, unstained and pure… Form is only pure; pure is all form. There is then nothing more than this… The same is also true of all sensation, thought, activity and consciousness.” What can seem more palpable and ‘real’ than these five ways of experiencing this body-mind that accompanies us? These bodies, though in themselves lifeless, accompanied by the four aspects of mind—sensations, thoughts, actions, and our self-awareness of these experiences—have dominated our lives. Without reflection or examination they are taken to be real. We come to see, just as Socrates pointed out, that the “unexamined life is not worth living.” The Buddha invites us to look beneath the surface, beyond the appearances that these five skandhas provide, so that our lives will have meaning and worth. In other words, there is more than appearances reveal and we must delve beneath the external to find true stability—a safe and secure refuge. We don’t start out in life doing this but instead are propelled by past karmic patterns. Without consideration we trustingly place our refuge in this very insecure place, unthinkingly and repeatedly operating from old habits. As Einstein noted in his definition of a crazy person, we keep doing the same thing while expecting different results. A willingness to just pause a little and look beneath the surface will expose this pattern in our own lives.

 Can we really accept that life on the level of its form or observable shape is not a good refuge because of its utter unreliability? For many of us, it’s the hard knocks life hits us with that can bring us up short so that we at least begin to question some of the basic premises we’ve been living by. Heaven is said to be the most dangerous place because it is one of seemingly unending gratification, providing what the heavenly being desires over a long period of time. Yet it is insidiously dangerous because no matter how long it lasts, there is the inevitability of impermanence: the good karma, as with a saving account, becomes exhausted because these beings forget. What do they forget? That they’re not immortal, that their very indulgence in pleasure weakens them. They are losing their spiritual muscle through lack of use, and they will be ill prepared for the shock of changing conditions when these are no longer what they want. In some depictions of the Wheel of Life, the demon realm comes after heaven showing the demons attempting to climb a ladder back into heaven. They’re attempting to ‘storm heaven’ whilst being fended off by the devas [heavenly beings] so that they can’t climb back in by force.

 One way to view the six realms of existence is how we experience life right now as well as destinations for a future life. While the asuras or demons are said to be delusional as their predominant defilement, devas or heavenly beings focus on greed. When we demand that life be a certain way, insist on that (attempt to storm heaven), we are caught in a painful course of taking the unreal as real. Why? Because we are using our energies to refuse to see things as they are. We’re fighting the seemingly good fight against a more powerful ‘opponent’—the Truth or Reality which must be accepted and will not bend to fit our limited views of how it ‘should’ be. So the First Law of the Universe points out that “The universe is not answerable to our wishes.” This is so obvious and yet a challenge to remember as we are living immersed in this saha world of impermanence.

 So what can we do? Where can we go? If we have followed the above carefully, it’s pretty clear we have to give up the delusion that has been ruling us. This right understanding must become the very ground on which we firmly stand, and then we must have the patience and fortitude to maintain the direction that will deliver us. The Buddha’s last words as given in the earliest tradition were “All that arises passes away. Work out your salvation with diligence.” Our ‘salvation’ lies beneath the surface show that arises and then passes. As Dogen wrote, we must “Look within and advance directly along the road that leads to the Mind.” When life throws up its challenges, which it will inevitably do, over and over again, we have a big choice to make: will we believe in the impermanent show our senses reveal or will we hold to a deepening faith and knowing that beneath this surface play lies the Truth for us to uncover? In the Katha Upanishads it’s put this way: There are two paths, the path of pleasure and the path of joy. The path of pleasure appears so inviting and alluring that the unsuspecting traveler wanders along until coming to hidden pitfalls, thorns, and glaciers that catch them. Now the other path, that of joy, doesn’t look inviting at the beginning, being rather austere and without frills, but further along there are delightful pastures and beautiful rivers, flowers and birds. The first path is that of indulgence in pleasure and ambition; the second is that of self-restraint that looks for something more enduring and sustaining than momentary gratification.

 When we really see these choices clearly, then we simply know that whatever the obstacles, “There is only one thing, to train hard for this is true enlightenment.” We are willing more and more to “train for training’s sake,” to “train in Buddhism for the sake of Buddhism,” or as it used to be said at the Abbey, “Once you’ve seen a ghost you can’t pretend you haven’t.” What is it that we have seen? What is the ‘ghost’? It is that the surface appearance—the outer show we get caught up in with both its pleasant and unpleasant aspects—is simply not the true Refuge. The true Refuge lies beneath, above, beyond all of that. Over and over again, Life will keep reminding us of the imperative to go beyond the show, captivating as it is, and keep the good faith to burrow deeper into That which is calling us. This is the big karmic gift we’ve all been given in this life—to have heard and to keep hearing that Call of the heart. As the last lines of The Scripture of Great Wisdom remind us: “O Buddha, going, going, going on, and always going on beyond. Always becoming Buddha. Hail!” We must just keep going, taking one step at a time, listening beneath the surface noise as best we can, learning whatever we can from life’s offerings, and always being willing in good faith to let go and go on. And as we go on, our lives are just naturally meaningful and significant—that’s just the way it is!

 Self-Esteem

 [image: lotus-motif-final.eps]

 In the discussion following a Dharma talk, one of the participants asked about the Buddha’s teaching around self-esteem, mentioning that in Tibetan society there seems to be no such issue. This question led to a fruitful discussion coming out of the excellence of spiritual effort shown in our wonderful Dharma-Sangha. It is important to mention that in a Western society of competitiveness with its encouragement to ‘get ahead’ and be productive, the ground is fertile for the growing of a self that gets its worth in comparison to others. Then we’re dependent upon conditions to feel ‘good’ about ourselves. As with other personality traits this too is on a continuum reliant upon conditions. A useful observation was made about how being in a nurturing environment where one is loved and valued helps enormously to have confidence in our own lovableness. This kind of background, whether received as a child, in a fortunate marriage or whatever, certainly gives support to living a more satisfactory life within the challenges that every one of us will face. And still, I can’t imagine anyone when confronted with the ‘right’ conditions whose self-esteem wouldn’t be shaken.

 Looking at life in this way can help us not to be so enamored by another’s seeming impregnability or position. This is a right understanding—we all have conditioned patterns with both superficial and hidden aspects, which our life experiences will reveal thus allowing us an opportunity to change in wholesome ways. If we don’t see them, aren’t aware, then we stay stuck. This is the status quo that has its costs and benefits. So when the issue of self-esteem comes up for us, our habitual reactions to certain situations can help us see how perhaps the benefit of being this way in these situations no longer is really satisfactory. We come to recognize that the cost of feeling inadequate, frightened, awkward is sufficiently great to motivate us to look to ways of changing ourselves. It can take a very long while to reach this right understanding. Many, certainly this was true for me, look to outward solutions to feel better. Mine was changing jobs in a compulsive sort of way every two or three years in my professional life. That seems so sadly delusional now. In school, as an achiever, I would work hard to receive good grades and go for the next degree, all the way through a post-doctorate in clinical psychology and outwardly successful positions that followed. It just didn’t work in the long run because I couldn’t run away from my ‘self’!

 One influential teacher commented that “the same old person comes telling the same old lies and we believe them.” This is a down-to-earth observation of the problem we face with ‘self’-esteem—we’re looking outwardly to assure ourselves of our worth, whilst never fully believing in ourselves. So how can any external manifestation of regard and praise, whatever its form, effectively challenge this deeply held conviction? It’s a poignant problem, really, because it’s very difficult to penetrate or soften this false belief and see it for what it is. This is one perspective on why at some point we look to a spiritual solution in our search for feeling better about ourselves. Somehow we come to sense that the ‘problem’ is not out there and that without looking more deeply into our lives, we’ll keep missing how to move out of the sense of inadequacy.

 Not everybody will be drawn to meditating and that very word may put many off. However, until someone is willing to see how important it is to develop and sustain an awareness of how they are living their lives and be challenged to explore that, not much can change. And, of course, this never means that no external change be made: rather, it’s that we can see more clearly where it is important to make changes and gain the courage to do this. In other words, we are willing to shake up the status quo, but from the point of view of a larger, deeper perspective. Then we are into truly solving the problem of self-esteem, the feeling of inadequacy, the attendant fear and clinging to the known. In other words, we have to be willing to see what’s going on and recognize that making changes can be done, as well as developing the fortitude to do it.

 During the discussion someone pointed out that he now recognizes that not everyone is always going to think he’s so wonderful. Everybody laughed because we all recognize how much we do look for just that, for the indiscriminate reassurance that we really are all right, whatever that would mean. This we can explore and investigate. In other words, we look our insecurity right in the face by maintaining awareness when it arises. This allows a clarity that is otherwise clouded when we get caught in old reactive patterns. Relationships, as we all know, are the most challenging in triggering old habits of defensiveness, hurt, etc. So from the point of view of our spiritual growth into wholeness (holiness), we can use these very challenges as teachers that are helping us to overcome inner obstacles that otherwise remain obscure. This is an exceedingly helpful shift in our point of view that over time changes everything because we change. It is so simple—and also so threatening. That is just the way it is!

 My Master would say that she didn’t make the rules, she just told us about them. The Buddha described his teaching as seeing the way things are. Our human condition allows us the opportunity to learn and grow from the very experiences that make up our daily lives, whether pleasant or not. It’s really not so difficult in the sense that we all have the ‘equipment’ to do this: the ability to use our awareness to focus on the ‘way things are’ both externally and internally and to make different choices from our habitual ones when that comes up as good to do. Thus, we are challenging old deeply engrained habits of body, speech, and mind. Self-esteem is expressed in the latter three ways and, of course, the most subtle is that of mind—our thoughts, perceptions, feelings, desires, and so forth. These are the activities we take as a ‘me’ that color everything. As the Buddha taught: “With our thoughts we create our world.” The cultivated awareness that is meditation, mindfulness, heedfulness, attentiveness allows us to see this, to see the power of the mind to pull us down roads of suffering. Our job is to find the courage and strength to pause before going down old unsatisfactory roads. This allows us to learn what the whole experience (outer conditions and inner automatic reactivity) is teaching. Then we can use our human birthright to choose not to act in ways that we know don’t work.

 When the Buddha was asked about his teaching he said, “I teach just two things: about suffering and its end.” This a statement about the Four Noble Truths: the first insight being the first two Truths about suffering and its cause, and the second insight being the last two Truths concerning its end. We have been offered a great promise by the Awakened One along with an Ancient Path leading to the end of suffering. And he invites us to ‘come and see’ because this is an inner journey that each of us must make for ourselves. The very unsatisfactoriness of looking for our self-esteem within the unreliability and changeableness of the circumstances that come to us all of the time will, at some point, nudge or perhaps even force us to look inward and advance directly along the road that leads to the Mind. Then we see that what we’ve taken as ‘me’ and ‘mine,’ so easily threatened when not supported in ways that bring comfort and a sense of security, is not who we are.

 The Journey to the heart reveals how much greater comfort and security come when we move beyond shadows, beyond these delusions, to touch and be embraced by That which is, by Buddha Nature/Mind. The wonder we realize is that we’ve always been supported and guided, that we always are and have been adequate in ways that the conditioned mind could never comprehend. Through our willingness to keep stepping into the unknown beyond our conditioned sense of adequacy or inadequacy, and stop grasping at conditions that will invariably change, we find true comfort in just be-ing, really knowing That. This is the miracle of training. We can go beyond the opposites, scary and unfathomable as that may sound. But it can only be done now, in this moment and then the next.

 An Indomitable Spirit

 [image: lotus-motif-final.eps]

 Yesterday I read about Wilma Rudolph’s inspiring indomitable spirit. She was born into a very poor family in the South, the 20th of 22 children. A premature birth and subsequent frailty made it doubtful she’d even live. Then at age four she had two illnesses that left her left leg paralyzed and useless. She wore a heavy brace and was told by doctors that she wouldn’t be able to walk. However, her mother told her that all she needed to do was to have faith, persistence, courage and an indomitable spirit. She said, “I believed my mother,” which set her on her inspiring journey, starting about five years later when she chose to remove the heavy brace and learn to walk well without it. Then she had the astonishing notion that she could be the world’s greatest runner. The account given doesn’t give the time frame on all of what subsequently happened, but by high school she was entering every race and losing them as well. This must have been painful for others to see and they encouraged her to give up. After many failures, she didn’t come in last anymore and finally she won a race. This remarkable fortitude was rewarded when she found a coach at her university who trained her and she was winning every race she entered. This culminated in her going to the Olympic Games held in Rome in 1960 where she won three gold medals, thus setting a record for a woman runner.

 This magnificent woman displayed a quality of being that stirs in all of us. Her mother had told her that ‘all you need to do is to have faith, persistence, and courage.’ These are the ingredients of an indomitable spirit and, I believe, are abundantly available to all of us whether in dramatic ways or just in simple daily life. Although the short account of Wilma didn’t talk about fear, desolation, doubt, and discouragement, I’ll bet these very human traits popped up. That’s when an indomitable spirit really manifests itself, not when one is simply breezing along in the successes. Until she won, she couldn’t know that she would win despite her dedication, natural ability, and training. Hence, as her mother told her, she needed to have ‘faith’ and the determination to continue with courage. We aren’t told what happened next for her after this Olympic victory, but life goes on. It goes on when one achieves one’s long-cherished goal and it goes on when the journey isn’t so clear. The qualities of deep faith, persistence, and courage that she cultivated are the truly precious victory, which has nothing to do with winning or losing. Whatever the rest of her life holds or held, these characteristics were there to support her and help her just go on. This is the real message of her life, which would only come to be elevated because she had the astonishing victory under great odds.

 We, too, in all situations can cultivate the same qualities Wilma did. The indomitable spirit is right within the core of our being, is our being. It manifests out of our willingness to keep going in the face of both obstacles and successes. When the inevitable doubts and fears arise in our lives, that’s the very time we need to bring to bear upon our life courage, faith, and commitment. This is the spiritual life and the true victory that surpasses winning any Olympic medal. When we dedicate our life to our spiritual growth, we over and over again must call upon the reserves we may not know we have of faith and courage simply to continue the journey. The goal becomes immediate—it is our training this day, this moment. There isn’t someone we’re competing against so there’s no measure of how we’re doing in the ordinary way. That’s why faith, persistence, and courage are essential. No matter how much it may seem we flounder, we can return to the simple choice to keep going, keep training daily, hourly, by the minute. Our success is really more certain than Wilma’s was when she faced the then-greatest, never before beaten runner of her day. Why? Because the indomitable spirit which is the will and willingness to train truly is far superior to little self’s sense of inadequacy and insecurity. We are told “One calls, one answers.” That’s it—it’s just up to us to answer the call of our True Self, the Eternal, our enlightened nature, over and over again, patiently, quietly, with that same remarkable persistence that this great runner displayed. That is really the only game worth playing and it is open to us all.

 The Importance of Bowing

 [image: lotus-motif-final.eps]

 “Buddhism will last as long as bowing lasts” expresses the “deepest wisdom of the Heart,” and this morning it was with renewed appreciation that its profundity hit me. It seems to me that I first heard this spoken in my early days as a junior monk at Shasta Abbey—and I was anything but impressed! My own training was sorely tested, and I encountered much resistance to bowing. The body-mind inwardly protested to the insistence that we bow at the entrance of all public buildings in the monastery and even more to all those bows which accompanied services and ceremonies. “I” didn’t want to do it, but something stronger, which I now recognize was the working out of karmic jangles, did bow because it was required to stay in the monastery. At least that much I never questioned, never tested; I complied. I bowed to the necessity of following the monastic structure at least to this extent.

 Now my understanding has grown, both about my resistance and about the truth of the importance of bowing if Buddhism is to last. The fundamental Buddhist teaching is that of sunyata (emptiness) or anatta (not-self). The ramifications of this teaching were expressed in a multitude of ways by the Buddha in his 45-year ministry and through various teachers who followed in his footsteps. The brilliance of the Buddha’s awakening as well as its wisdom can be appreciated more and more as we ourselves follow in his footsteps. Through our spiritual practice we can make the truth one with our selves. There is so much readily available information that it is easy to become side-tracked into believing that being exposed to all this is sufficient to knowing the truth. It’s much harder and yet, paradoxically, simpler than that. As the Buddha taught, we must make the effort, and that effort is precisely bowing to our own ignorance, our need to go beyond all that we think we know.

 This important point is conveyed in many different metaphors and similes. One is of a professor at an important university going to visit an acclaimed Zen master. The professor decides to show off his greater understanding by probing the master’s. As is the custom, the master offers tea and the visitor holds out his cup. The master begins pouring but doesn’t stop when the cup has been filled. The professor protests, spluttering that the tea is falling on the floor. The master replies, “Just so, when you come already full of your knowledge and opinions, there is no room for anything more.” Hopefully, though I don’t remember what followed, the arrogant professor ‘got it’ and was able to bow. This bow would be the offering up of what he knew in order to be a fit vessel for absorbing something different, something new.

 Buddhism will last as long as bowing lasts. Physical bowing shows an inner attitude of mind that is willing to acknowledge deeply and sincerely an unknowing. “The Cloud of Unknowing” is a work by an unknown Christian mystic that expresses the very same teaching within the framework of Christianity. We get so caught up in words, such as ‘Buddhist’ and ‘Christian,’ that it is easy to get stuck in the idea that there is a fundamental difference. Tozan Ryokai wrote in his enlightenment poem, “… finally we grasp nothing for words inaccurate will be.” The Truth is beyond language, beyond our conditioning, beyond our conventions and our culture. Our arrogance is hidden under a false security that we ‘know’ so much. I remember after I received my doctorate and had my first teaching position at a university. This went to my head, so to speak, filling me with a sense of knowing so much, feeling—for a very little while—so well equipped to move into the world ‘out there.’ In other words, it was kind of a cover for my insecurity, a perhaps necessary or at least useful persona in the transition from student to teacher. The flip side of the coin was that of a young colleague at the University of Manitoba who had just received his doctorate. Frequently he’d express his dismay by commenting, “it’s unreal.” Transitions can be like that.

 By deepening our spiritual understanding we can follow a middle path between these two opposites when facing a new situation, beginning a career, embarking upon a different course: we bow. Our humility naturally comes up in a beneficial way if we let it, if we aren’t led by a sad arrogance to ‘muscle our way in.’ In our tradition it is said, “It is hard to keep the initial humility to the end.” We forget just how precarious an established situation really is; we take too much for granted when things seem to be going well. Rather than being an obstacle to advancement, our recognition of the necessity to bow in acceptance helps ground us in learning whatever life now presents us. Each day it is our job to hold up an empty begging bowl and let it be filled with whatever life offers for our nourishment. This is the emptiness of sunyata, of anatta. Through this important choice we become a partner with the Unborn, which opens us to a bigger picture. We’re not alone, and we don’t need to hold on to fear of what is coming next. This inward bowing is the living expression of Buddhist understanding that can be expressed in many ways. When it becomes our blood and bones, as Reverend Master would urge, we leave all those ideas behind and are, for that magical and mysterious time, part of the Flow of Immaculacy that goes beyond—period. This is “The merit of the Three Treasures [that] bears fruit whenever a trainee and the Buddha are one,” as Dogen wrote in the Shushogi. Here is the fulfillment of our longing and we truly know There is then nothing more than this, as it is put in the Scripture of Great Wisdom. This conveys the sufficiency that depends on naught when we are willing to bow with all our heart.

 Eclipse

 [image: lotus-motif-final.eps]

 A frequent metaphor found in the literature uses the Sun and Moon to provide an understanding of the relationship between the Eternal, That which is, and Buddha Nature. Here, Buddha Nature refers to our Birthright of awareness that reflects the Totality, That which is shared with all life; It is the very Life essence shining on us all. Knowing this Truth removes all sorrow because it penetrates the appearance level in which we are living out our karmic inheritance. The very Source of life is within. Buddha Mind goes beyond the body-mind we take as who we are. This right understanding will move us toward looking for a spiritual solution to the unsatisfactoriness we experience. Without uncertainty, unreliability and insecurity, which everyone experiences at times, there would be no sense of anything lacking, needing to be corrected. And without some recognition that there must be Something more than all of us, we’d simply be stuck and helpless. So we need both: recognition of dukkha or unsatisfactoriness and, even if only vaguely, Something greater, which various traditions label differently: God, the Unmanifest, the Unborn, the Eternal, the Unconditioned, the Beloved, the Tao, and so on.

 In the metaphor of Sun and Moon for the Eternal and Buddha Nature, the Earth that has no light of itself is this body-mind that has a birth and death. In an eclipse, the Earth to some degree comes between Sun and Moon, and to that degree it is darkened. Likewise, the more this body-mind dominates us, the more hidden is the reflected light of Buddha Nature. When we see this clearly we then have the beginning of an earnest search to move beyond those shadows of unhappiness. In an obscure work attributed to Bodhidharma, we find this lovely teaching: “The Light of the Lord is everywhere. The palace of Buddha Nature is within ourselves. The deep true heart wants to go quickly so that their happy meeting can soon occur.” “Wanting to go quickly” propels our spiritual practice to return to the Source. We have to truly see that this body-mind, this ‘me,’ is the source of our problems before we can address its solution. It can certainly seem like we’re attempting to pull ourselves up by our own bootstraps. As one of my teachers put it, “We’re using a thorn to remove a thorn.” In other words, the instrument with which we train is what needs training! At the beginning of training this paradox arises AND we learn through practice how to move out of it. The ‘Earth’ learns how to get itself out of the way. This cannot be grasped by the conditioned mind.

 As always, we have to come back to uncovering and deepening a faith that doesn’t depend upon what we think we know or feel. Faith is there for all of us and is expressed in the Fifth Law of the Universe as, “Everyone has an innate knowledge of Buddha Nature.” How could it be otherwise when It is the very Truth of who we are, our True Self? The yearning to be free of suffering arises out of this deep knowing, even though most of us flounder a lot before we can truly turn to It. Then we really are determined to get ‘self’ out of the way so that the “happy meeting can occur soon.” Yes and Yes. This is the affirmative position of looking up and is a choice always open to us. Victor Frankl expressed it in Man’s Search for Meaning, in which he reflected upon his experiences while in a Nazi concentration camp. Those who survived were those who could find meaning within the midst of intolerable and devastating suffering. They were those who believed in something more than what their prolonged immediate experiences revealed. The human spirit is celebrated not only by Frankl but in the lives of all of us.

 The Buddha’s third discourse is titled “The Fire Sermon” to convey the human predicament. Great Master Dogen wrote, “Train as if your hair were on fire.” Right effort is the sixth factor of the Noble Eightfold Path to the end of suffering, and these teachings spur us to use the opportunity of this birth to move away from complacency and resistance to change. The great promise of Buddha is that we truly are the creators of our destiny, that our choices right now are vital and important, that “going on beyond the human mind” is Nirvana, our awakened Buddha Nature, the Truth that is beyond. Let’s get moving, folks. I think all of us have a sense of how we could be doing better. Now is the time; there is no other. That is why one of the great Zen masters of the last century taught that, “Eternity in the moment is the only important practice.” Everyone knows this and most of us are very adept at letting it slip away more frequently than we want. The secret of the movement of the eclipse which is ‘me’ is meditation which allows more Light to be known. That is the ‘medicine’ the Buddha as physician prescribed for the suffering world. Over and over again, we can return to this moment, bringing our attention to right here, right now. Over and over again, we can let go of our preoccupations with past and future, choosing to “live now without evil,” as Reverend Master wrote. And little by little this lump of earth, this conditioned self, moves out of the way.

 “Forgoing self, the Universe grows I” is how this is expressed in “The Light of Asia.” St. Francis put it this way: “And it is in dying [to self] that we are born into Eternal Life.” Dogen refers to this letting go of ‘me’ in “Rules for Meditation” when he writes, “I myself have seen that the ability to die whilst sitting and standing, which transcends both peasant and sage, is obtained through the power of Serene Reflection Meditation.” Thus the ‘eclipse’ may dissolve at that very moment. Again, as Dogen wrote, “When body-mind drop away naturally, the Buddha Mind will immediately manifest Itself,” to which he adds, “If you want to find it quickly, you must start at once.” That Light, dear friends, is always here. In confusion and pain this was eclipsed. The great, true, wonderful purpose of this birth, this ‘you’ and ‘me,’ is to be willing to use this instrument of body-mind to move beyond it. Then in the wonderful reflection of Buddha Nature we will see that there was nothing wrong: we were simply mistaken, caught in shadows and confusion. We truly can turn and turn “until by turning and turning we come around right,” to quote an old Shaker song. It’s just up to us!

 I Am Willing

 [image: lotus-motif-final.eps]

 Although I wasn’t yet at the Abbey when Reverend Master had her third kensho in 1976, I’ve heard that following her retreat the main shift she made in her teaching was just what the title expresses. To find oneself truly willing to face whatever life now presents gives a kind of reassurance for simply taking the next step. Obviously, this step has to be built upon a deep faith in the Goodness of Life, which has been challenged by what has been asked of one. The conditioned mind we are training is one of serious limitation, and it simply wants to deny this, protecting an unwarranted sense of superiority, an arrogance so ingrained that it often goes unnoticed. When we are caught in it, whether we recognize it or not, we are moving from a self-will which rests in the cozy little land of mental constructions called the opposites. This is the delusion that prior to spiritual training fuels this life. In Tozan’s enlightenment poem, his first teaching is: “Preserve well for you now have. This is all.” A bit later he reminds us that “Supreme Mind in words can never be expressed and yet to all the trainee’s needs It does respond.”

 In Soto Zen monasteries this Scripture is recited or chanted as part of what Reverend Master called Morning Office, which follows the first meditation of a new day. So someone like myself who trained there as a layperson and then also as a monk has chanted this many times. And there is something quite wonderful that simply happens with such repetition: it keeps sinking in deeper and deeper. In other words, it sinks beneath the judgmental mind—the mind we’re training. “Preserve well for you now have. This is all.” And my great teacher’s not infrequent comment echoes: “So simple it is, so simple.” Isn’t it indeed simple? We have everything we need to get on with our training. Somehow in some recess of the little mind this is known and is expressed in the Fifth Law of the Universe as “Everyone has an innate knowledge of Buddha Nature,” the Truth. That we’ve lost touch with the Truth of our being is why we train. An eighth century Indian monk observed that without this knowing, we humans would not recognize the inherent unsatisfactoriness of life. When we don’t want to see that truth—the First Noble Truth—we live karmically driven lives searching here and there in externals, seeking in externals a place of security and refuge they simply cannot provide whether we have sufficient awareness to acknowledge this or not.

 Gradually, no matter how long it takes, the Buddha’s teaching is that we must all eventually come to this very place of recognition. Depending upon our particular karmic package, some don’t need much of a nudge to quite naturally make this key turning to “look within and advance directly along the road that leads to the Mind” (Dogen). For others of us, it can take a very long time. But when one considers the Buddha’s teaching regarding the beginninglessness of these rounds of existence, we can all have the humility to simply accept Reverend Master’s observation that “It takes as long as it takes.” What I’m getting at is that it doesn’t matter because we can be very glad to have found a Path of training that promises to lead us away from our karmically driven blindness to Nirvana. Nirvana is the ‘place’ beyond suffering and happens as we let go of attachments that bind us on the Wheel of Life, Samsara, birth and death spinning beginninglessly around and around. This is sobering and worth pondering, I assure you. The mind we’re training finds this exceedingly uncomfortable. It’s out of its league, poor little thing, desperately wanting to make sense out of the insufficiency it experiences whilst holding onto what it thinks it knows. Perhaps it is only with a certain amount of spiritual training that this can be somewhat clear. That it is an important clarity we all truly can get and it’s an aspect of right understanding, the first factor on the Noble Eightfold Path.

 Perhaps the presence of clarity being so utterly valuable to me results from my having been so terribly confused and mixed-up for most of my life this time around. Delusion can be understood as resulting when the trauma of past lives in our karmic stream reached such a critical mass that in a sense one turns off, reeling within whilst struggling to not drown as events come tumbling down. For those with less heavy-duty karma, delusion is still the basis for the sprouting up of greed and aversion, the other two defilements that prevent our experiencing and knowing our Oneness with That which is. We have to keep honing away at the desire and anger that arise, bringing to bear the weight of our ongoing training and not getting stuck in their seeming ‘rightness.’ Again, right understanding is the ground on which we can stand firm when greed and aversion arise to pull us down old karmic roads. We strengthen our stance to hold fast and pause before sliding along in ways that seem so natural, which before training have remained hidden under a simple heedlessness that doesn’t want to see a larger picture. It really is so simple: through our conditioning, we automatically evaluate life as it is happening by how it affects me: I like this and hence desire it; I don’t like this and thus try to push it away from ‘my’ awareness, out of my life. Since most all of us receive both aspects, we swing like a monkey back and forth on our chosen limb of a sturdy tree. No wonder ‘monkey mind’ is a traditional way the conditioned mind is characterized. Whilst on the pendulum swing, we sadly miss and don’t appreciate the place of stillness, the still point that rests in the center of our being.

 So what can we do? Obviously, we bring the mind of training to our human predicament. We remember sufficiently when the greed-hate continuum seems to have grabbed us that we have a choice whether or not to fall into the old belief pattern being triggered. We’re saved, so to speak, by our awareness of this predicament that allows us to pause and get a firmer bearing on what is truly happening at this moment. We really have to be able to slow it all down. This is the meaning of restraint that figures so prominently in the actual practice. We don’t want to do that—it’s uncomfortable because we’re not indulging in the old karmic patterns thus presented. Then, dear friends, we start coming face to face, so to speak, with the delusion concerning who we are. We can see how much we identify with this feeling and this thought and this way of viewing ourselves in the world. All of us who have been willing to keep up our spiritual work know just how stressful this sitting still can be and how it may reach an intensity that is frightening. Here it’s extremely important to remember that we do the best we can to follow the Middle Path of training and ease off from that intensity when that is good to do.

 In other words, we’ve turned to Buddha Nature and asked for help, whether we recognize it or not. Little self-mind does not like feeling helpless, of course, feeling the vulnerability that springs right out of the delusion that led to this new life, this ‘you’ and ‘me.’ And we learn for ourselves how what we’re doing by our willingness to keep up our practice is heroic, the hardest thing in the world we could be doing—and the most worthwhile. Well, its value may not be that apparent when the onslaught is bombarding us, but on the other side we experience a relief and appreciation that is kind of unique: We’ve gone beyond the opposites for this time and know at a deeper level that there is Something More. We don’t have to label it or place it into a religious/philosophical tradition. As masters assure us: The Eternal IS. And as Tozan so emphatically stated at the beginning of his enlightenment poem: “Preserve well for you now have; this is all.” There is a ‘place’ of simplicity and wholeness that lies beyond the myriad things of ordinary life. The latter are not a problem in any way: they are here to help us train. When we don’t get caught in our karmic predilections, when we go beyond our comfort zone of likes and dislikes, we open to That which is greater and holds them and all of us together. It’s just up to us, dear friends, over and over again to come back to that place of childlike willingness and ask in all simplicity, What is it good to do now at this moment? And, as Reverend Master wrote in her Commentary on the Precepts, with a heartfelt I am willing, we can jump up joyfully to answer, Yes!

 Just for You

 [image: lotus-motif-final.eps]

 “Just for you” comes from a teaching story about Tozan as a young monk. He and his master were walking and came to a large pool where a crane had just caught and gobbled down a large fish. Tozan turned to the teacher and asked in an anguished voice, “Why?” The teacher gently answered, “Just for you, just for you,” and we’re given an exquisite teaching about our life experiences which include a bigger or smaller serving of suffering. At certain times it can seem a paradox of spiritual life that as we are willing to go deeper into dropping beneath the surface karmic play, the more open and sensitive we become to the pain that accompanies being alive. As our willingness to get to know the barriers of self without automatically acting upon them drops away, we gradually open to the bigger picture which reveals to us its secret: we’re all interconnected, interrelated, part of a Wholeness that as ‘little self’ we simply cannot grasp. It’s in forgoing self that the Universe grows I. This, of course, is from the point of view of the ‘self’ let go of. From the Universe’s point of view, we’ve never been separate from It. As my Master would say, “The Eternal longed for us far before we ever longed for It.” One calls, one answers. When the noise of our conditioned body-mind quietens we can better hear that Call, but it’s beckoning to us always, whether we pay attention to it or not.

 Tozan and his teacher ‘happen’ to come to the pond just as the crane ‘happens’ to spy and grab a big fish that just ‘happens’ to be swimming by. The surface mind sweeps it all under the convenient rubric of coincidence or chance, caught in the surface play and unwilling to delve any deeper. Tozan’s been sincerely practicing in a monastery, which in itself peels away coarser layers of our karmic denseness. He’s ready to take another step so he can learn through the circumstances that appear. It’s perfect from the point of view of training: he’s pretty raw and sensitive, his master is right there with him, and he is exposed to ‘nature tooth and claw’ in one of its many forms, not subtle, not brutal—it’s just the way it is.

 In his enlightenment poem, Tozan later wrote: “The night encloses brightness, and at dawn no light shines. This truth holds for beings all, through this we free ourselves from suffering.” He’s telling us the same thing—our experiences, whether ‘light’ or ‘dark,’ are ‘just for us’ to teach us the absolute necessity to go beyond them as they appear at this moment and then the next. This frees us from suffering, he adds. Why? Because we’re not holding onto the limitation of the conditioned self which automatically categorizes things in terms of its preference, its likes and dislikes. His way of putting it makes it so clear—we free ourselves from suffering through understanding this truth and letting it inform our daily life. Life’s experiences themselves are the teacher—they are “just for us.” Yours differ from mine. We’re all in the same boat and all in our own little boats navigating the waves and dips, the calm and the stormy, all trying to steer a safe course through the big ocean. Sometimes it is easy, sometimes it is not. Sometimes it’s so dark and dangerous that we feel lost. This teaching reminds us that this is “just for us” and propels us to turn within, in a good faith that deepens and grows as we keep up our practice and bravely go on.

 We are given everything we need for our particular journey. Nothing is wasted, nothing is hidden. We flounder and find secure ground and flounder again. As Tozan did, we can open to this play of light and dark or blindly continue our old karmic habit patterns. Eventually, all of us will reach the other shore because the light and the dark won’t go away. “This truth holds for beings all.” That is the nature of Life, and it is here to teach us, nudge us, urge us to go beyond this surface show. And as we gropingly learn how to do that, we gradually free ourselves from suffering. As in this teaching story, the teacher can point the way but can’t take our journey for us. It is up to each of us to look directly and learn from our own life experiences. Then we cultivate wise discernment in choosing what it is good to do right now. We simply don’t have much, arguably any, control over what happens, whereas we can learn not to suffer from it; that does lie within our control. So, dear reader, as circumstances come into our daily lives, let us choose the clear-hearted way and remember that Life is saying to each of us that this is “just for you.”

 A Heart of Gratitude

 [image: lotus-motif-final.eps]

 Thanksgiving brings various thoughts about cultivating gratitude in our hearts. This special day reminds us to look at all the things in our lives we are thankful for. As with other aspects of training, it would be good to let this day then move us into a life of gratitude—an overwhelming sense of the wonder that Life truly is. We then live in the Bigger Picture, the Oneness that embraces and includes us all. When we commit to our Buddhist practice, we give ourselves the opportunity to live within the security of Buddha Nature, because “to live in this way is the same as to live an ordinary daily life” (Great Master Dogen).

 In his explanation of the First Noble Truth, the Buddha noted that not getting what we want and having what we do not want are two aspects of the unsatisfactoriness of living. What he called the gratification of desire occurs when these aspects are reversed: we are gratified when we get what we want, and we are relieved and gratified when that which we do not want is removed. Much of our life is spent on this level of gratification. We are caught in this web of opposites, wanting and rejecting.

 On this day, many take the opportunity to look at their lives differently. We can turn it around and view all that we are given in a more seamless way—without dividing it in the old way into “this I like, this I want,” and “this I don’t like, this I don’t want.” Because we are committed to the spiritual life, we can give this day a sharper focus than perhaps is the habit of many. Our practice directs us to being alert to this activity of the conditioned me and of letting go of it.

 With this shift away from viewing everything from the stance of self, a true sweetness naturally arises. With appreciation we can remember that everything that happens—both that which comforts us and that which brings distress—helps free us from suffering. This view, this right understanding, is built on the universal fact of changeableness. By letting go of this and that, we come to see how we can bring our self into harmony with the way things are. While this is very freeing, it is not something we can mandate or insist upon. But gradually, as we remember this simple truth, we can bring ourselves to each present moment with appreciation. And in that fullness we learn to see more clearly and serenely how to proceed, what it is good to do right now. As we learn how to cooperate with this flowing life, a sense of harmony with it all naturally arises and wraps us in its certainty. This may sound mystical, but it is simply living more and more within the very Truth. As put in The Scripture of Great Wisdom, “It is the very Truth, no falsehood here. This is the Scripture of Great Wisdom, hear!” We are abandoning the unreal “real,” which is our karmic conditioning, just little by little so that it is often unnoticed. As we are willing to keep up our wonderful practice, the Real reveals Itself. It had never gone anywhere.

 This revelation—the consequence of our choice to do our spiritual inner work of the heart—enables us to clarify some puzzling paradoxes of training: “Forgoing self, the Universe grows I.” Of course, how could it be otherwise? “All we are asked is to give up our suffering.” “Nirvana and samsara are one.” “This very life is the Bodhisattva’s playground.” Yes, indeed! And deeply bowing we take this basic principle of training to heart: “Everything that happens is for my good.” And gratitude embraces all of life. We find a vision that goes beyond division, as my great teacher put it.

 When we live the Eightfold Path and follow the Precepts naturally and freely, we are empowered in a wholly different way from ‘little self’ power. Our knowing faith holds us firmly as life offers its many challenges. Sometimes we know and touch that ‘Place,’ and sometimes we do not. As Reverend Master put it, we go in and out. There’s a mixing and a melding as we play out this life in an ever-growing freedom from the old conditioning that propelled its birth. And we truly come to see that all those sad and challenging experiences actually were assisting us. They were our friends in showing us the way. We have learned from the good times and the bad ones. Now in mindful vigilance we come to see the whole show more clearly for what it is. We can let this special day of thanks-giving become “nothing special” as we choose to begin every day with heartfelt gratitude to all.

 Appendix

 [image: lotus-motif-final.eps]

 Guidelines for Meditation

 [image: lotus-motif-final.eps]

 The purpose of Serene Reflection Meditation (Soto Zen) is to find within ourselves that which is Eternal and Unchanging, the Buddha Nature, which is the true nature of all beings. Meditation is a practice that enables us to awaken to our intuitive knowledge of the Buddha Nature and, in so doing, to live more in harmony with the source of compassion, love, and wisdom. Meditation is the foundation of Buddhist religious practice.

 Here are a few points to remember when establishing your meditation practice:

 	Wear neat, comfortable clothing that does not restrict circulation in the legs. Sit in a room that is well-ventilated and not brightly lit, facing a wall or other surface that is not distracting.

 	Sit in a stable posture, either cross-legged on a cushion, kneeling on a bench, or sitting in a straight-backed chair. The spine should be erect, naturally balanced, with an inward curve at the lower back. Sway gently back and forth and from side to side to find your point of balance.

 	Keep the eyes open, with the ears in line with the shoulders and the nose in line with the navel. The eyes are lowered slightly. Gently focus on a surface within three or four feet in front of you. If you wear glasses, leave them on.

 	To begin meditating, take two or three deep breaths, following the energy of the breath from the base of the spine up the back on the inhalation, over the top of the head and down the front on the exhalation. After setting up this circular breathing pattern, breathe normally and quietly.

 	Keep your lips and teeth closed. Place the tip of the tongue against the back of the top teeth.

 	Rest your hands in your lap close to your body with the left palm in the palm of the right hand and the thumbs touching lightly.

 	Initially, sit only for as long as you can meditate well, with an alert, bright mind, with awareness. Do not attempt to cut off your thoughts; rather, simply be still with an awareness of what is going on in your mind. When you realize that you have drifted off in your thoughts, gently bring yourself back to being aware of whatever is passing through your awareness. Let go of criticizing or judging your meditation as good or bad.

If you feel too scattered with “just sitting,” bring your focus to your breathing, following the in and out motions, and let your mind ride upon the breath. If you still feel unsettled, count your breaths up to ten and then start over at one again. When you feel more settled, return to “just sitting” without a specific focus, because this is the important aspect of Serene Reflection Meditation.

 	Sit regularly, every day if possible, even if only for a few minutes. Do not meditate soon after meals. Meditating with other people is helpful but does not substitute for doing your own regular schedule of meditation.

 For more information about the nuts and bolts of meditation practice, two excellent online publications are available at www.shastaabbey.org through the link entitled “Meditation”: “Introduction to Serene Reflection Meditation” and “Serene Reflection Meditation.” For more information about the Order of Buddhist Contemplatives, its publications, and Reverend Master Jiyu-Kennett, consult the website for the Order of Buddhist Contemplatives: www.obcon.org

 Recollection

 [image: lotus-motif-final.eps]

 Recollection is a very useful adjunct to our formal meditation of “just sitting.” Its purpose is to help us learn from our life experiences by establishing a special time to more actively reflect upon them. When we live our lives more or less on autopilot, more by reflex than by awareness, following old grooves of habitual tendencies long engrained and hence unnoticed, then an unsatisfactoriness, a niggling sense of something not being quite right, can linger, and we may spin around in circles without really coming to grips with it. As one Buddhist master put it, “This is the habit of the heedless mind.” When we are on our precious spiritual journey, we have the opportunity to do better than that and can make helpful changes to replace old patterns. Daily reflection, it seems to me, helps implement these changes. Otherwise, how are we to know which tendencies are valuable and which have lost their value and keep us from living harmonious, contented lives?

 Such is our resolve when we begin a reflection period. Many find it helpful to write down these reflections, something I recommend unless one feels an aversion to doing this. It keeps us honest, so to speak, by allowing us to examine things that come up in meditation or during the day. Some of these things may be disturbing and, because we have to get on with whatever comes next, don’t receive sufficient attention at the time. By sitting quietly, we allow things to arise that it may be useful to explore further. We get the hang of doing it through practice.

 When something arises that we sense we could learn from, this is where we begin investigation or inquiry—the second factor of the Seven Factors of Enlightenment. We now use our mental apparatus actively, as Sherlock Holmes does in solving a mystery, exploring carefully and fully; we don’t want to leave anything out because we might miss an important clue about what “pushes our buttons” or about what sort of reaction leaves a dissatisfied feeling in its aftermath. Starting at the beginning and going through to the end is probably best, although we don’t want to get stuck with any rigid rules. Just take it from the top. Perhaps an unpleasant interaction with someone will come up, or some disturbing situation. Whatever it might be, the important thing is to have a specific, concrete situation to investigate—since we can’t solve everything all at once.

 Here are some suggestions on how to proceed.

 	Ask how it began—what you were feeling at the time or just before (headachy, cranky, sad, pressured, insecure, happy, pleased, etcetera). Look back as objectively as you can because helpful information about our humanity is right here.

 	Look at how the interaction actually took place and developed, paying close attention to those small movements of the little self that can be so easily overlooked. Deep-seated feelings of insecurity can be triggered by someone’s manner, facial expression, seeming abruptness, or apparent lack of interest. We tend to gloss over these triggers because they make us feel uncomfortable, but that is exactly the way we allow our “discomfort zone” to increase. Instead of heeding our longing to live harmoniously and buoyantly, too often we give in to little self’s protests of not wanting to see the way things are—not wanting to face our vulnerabilities. We live in a grand illusion. It doesn’t have to be that way, but only we can use the opportunity to change.

 	Review the particular situation as if it were a film playing in slow motion. We can stop at any frame and look more closely. This is informative as an exercise in that it allows us to stand back from what is being investigated and appreciate just what did happen with all its accompanying unsatisfying results. We learn from karmic consequences that our actions leave a wake, not only for ourselves but often for others too. We begin seeing where we simply fall into old careless habits of body and speech, as well as how these can be prompted by habitual ways of perceiving our world, how our mental activities—our thoughts—trigger our actions of body and speech. The opening lines of The Dhammapada now become a truth we know for ourselves:

 We are what we think.
All that we are arises with our thoughts.
With our thoughts we [create our] world.
Speak or act with an impure mind
And unhappiness will follow you
As the wheel follows the ox that draws the cart.

 Recording faithfully an earlier played-out life situation can be enormously helpful—but only if we do something with it.

 	The next step is to consider how it could have gone differently. Here it is not helpful to dwell on what the other person might have done; that’s up to him or her to look at and is really not our problem. As my Master would say, “Each man his karma makes and must carry for himself.” It is even more important to stop our painful habit of judging ourselves as terrible for having done whatever is revealed, or justifying ourselves for the perceived lapses in how we “should” be. The challenge is, without letting the judgmental mind to get in the way, carefully to consider what we might have done differently so as to avoid carrying around the repercussions. This is a challenge because whatever we did at the time was what seemed the natural or obvious thing for us to do. Now we give ourselves the chance to see that such behavior is never written in stone, that we have other options, and that the natural responsefeels natural only because in the past we opted to do it. We need to examine whether we really need to be defensive, guarded, or whatever. It is important that we don’t get hung up on the past. The past is of use only when it throws light on the present. We might find that there is something we can do now that will heal the situation for us. If there is and it seems good to do, then do it and let it go. We want to get on with life, not get stuck. If nothing comes up as good to do, be assured that another opportunity will arise. That’s just the way life is.

 The true wonder is that we really can change, that we can learn to make constructive choices that help us become who we want to be. We consciously choose by our Right Intention to clean up our old karma. The waves from habitual, unhelpful actions and reactions gradually lessen because we no longer stir them up. And we learn to recognize (re-cognize) our Buddha Nature, the still, small voice of our True Self. We experience in our own lives the wonderful metaphor of True Self as the sun that is always there when we allow the passing clouds to float on by without attaching to them. We live a more enlightened life that is indeed a lighter way to live. This effort of daily reflection—which is a companion to our foremost spiritual effort of formal meditation in which we cultivate the pure awareness of being fully present—brings much fruit and helps us to live in the present. More and more, we come to see those subtle movements of the little self as they arise, and in seeing them we pause before reacting. By pausing, we have the opportunity to respond more appropriately to the situation. We let karmic distortions appear without being so threatened by them because we learn how deceptive our perceptions can be and come to know that we don’t have to act upon them; they lessen directly by our precious awareness of what is happening. We don’t need to read a book about it or go to classes—we just need to do it and learn for ourselves what is valuable for us.

 This is very liberating, and we learn we really can, as the Buddhist ordination ceremony tells us, “live in the world [with all its demands and challenges] as if in the sky [of our Buddha Nature].” We don’t need to get rid of anything. There is a natural transformation as our True Self lightens our lives—as the defilements of greed, hate, and delusion, which characterize our karmic little self, gradually and naturally turn into compassion, love, and wisdom, which characterize the true nature of life. It is wonderful! We just keep at it; we keep going in good faith, knowing that this wonderful process of practice and training is working for us all the time. And it is!

 Reverend Meiten McGuire, M.O.B.C.

 [image: meiten.tif]

 Reverend Master Meiten is a monk in the Soto Zen tradition, presently living in Victoria, British Columbia. She was born in California in 1926 and received her Ph.D. in Psychology in 1952 after majoring in English and Philosophy. In her professional life she practiced clinical psychology; her last position was that of associate professor at the University of Manitoba. In 1972, following the death of her son, she went to an ashram for spiritual guidance. This was the beginning of her commitment to finding a spiritual solution to the suffering she had experienced.

 In 1978, she continued her spiritual journey at Shasta Abbey in California, and received ordination as a Buddhist monk from Reverend Master Jiyu-Kennett, abbess and founder of the Order of Buddhist Contemplatives. The Soto Zen lineage followed at Shasta Abbey and worldwide at other temples of her Order is known as Serene Reflection Meditation.

 In 2000, Reverend Meiten was named a Master of the Order. All of her spiritual training has helped her to the growing realization of her spiritual quest: how to bring an end to the suffering she lived with for much of her life. Through Dharma talks, meditation instruction, study groups, and spiritual counseling, she offers others the teaching and practice that have changed her life. Reverend Master Meiten’s first book “Reflections on the Path” was published in 2008.

 About Vancouver Island Zen Sangha

 [image: lotus-motif-final.eps]

 Vancouver Island Zen Sangha is a branch of the Order of Buddhist Contemplatives located in Victoria, British Columbia. The Sangha and its publications are not financed by any organization and are entirely supported by donations.

 We are grateful for all donations received and, being a recognized charitable organization, are happy to provide tax receipts upon request. If you would care to make a donation, please go to our website for more information: www.vizs.org

images/lotus-motif-final_fmt25.jpeg

images/lotus-motif-final_fmt5.jpeg

images/lotus-motif-final_fmt17.jpeg

images/lotus-motif-final_fmt33.jpeg

images/lotus-motif-final_fmt10.jpeg

images/reminders-cover.jpg
Reminders on the Yay

REVEREND MEITEN MCGUIRE

images/lotus-motif-final_fmt32.jpeg

images/lotus-motif-final_fmt16.jpeg

images/lotus-motif-final_fmt24.jpeg

images/lotus-motif-final_fmt15.jpeg

images/lotus-motif-final_fmt18.jpeg

images/lotus-motif-final_fmt23.jpeg

images/lotus-motif-final_fmt12.jpeg

images/lotus-motif-final_fmt20.jpeg

images/lotus-motif-final_fmt31.jpeg

images/lotus-motif-final_fmt9.jpeg

images/lotus-motif-final_fmt3.jpeg

images/lotus-motif-final_fmt34.jpeg

images/lotus-motif-final_fmt26.jpeg

images/lotus-motif-final_fmt29.jpeg

images/lotus-motif-final_fmt6.jpeg

images/lotus-motif-final_fmt30.jpeg

images/lotus-motif-final_fmt8.jpeg

images/lotus-motif-final_fmt14.jpeg

images/lotus-motif-final_fmt22.jpeg

images/lotus-motif-final_fmt2.jpeg

images/lotus-motif-final_fmt28.jpeg

images/lotus-motif-final_fmt36.jpeg

images/lotus-motif-final_fmt13.jpeg

images/lotus-motif-final_fmt27.jpeg

images/lotus-motif-final_fmt35.jpeg

images/lotus-motif-final_fmt19.jpeg

images/lotus-motif-final_fmt21.jpeg

images/reminders-title_fmt.jpeg
Reminders on the Way

images/lotus-motif-final_fmt1.jpeg

images/lotus-motif-final_fmt7.jpeg

images/lotus-motif-final_fmt4.jpeg

images/lotus-motif-final_fmt.jpeg

images/lotus-motif-final_fmt11.jpeg

images/meiten_fmt.jpeg

