

Some reflections on

Taoism, Hinduism and Buddhism and

on how these relate to each other and

to the dualistic Western religions.

Compiled by

George G Clark

“Mopheme” is a Basotho word meaning Survivor. It is also the name of an award winning independent weekly newspaper from Lesotho in Southern Africa.

The Newspaper carries a ‘Words of Faith’ section. One week the words derive from Christianity, the next week from the Bahai faith, and the third week from Eastern Religions (Taoism, Hinduism and Buddhism).

This booklet contains a collection of articles focussed on Eastern Religions. They were produced between September 1996 and September 1997 and are listed in chronological order of their first publication. They were commissioned by Mopheme’s editor Lawrence Keketso and were compiled by George G Clark, who was working for the Lesotho Ministry of Education.

Taoist Life ForceThe
3
Shankara’s Wisdom
4
The Essence of Buddhism
5
The Secret of the Golden Flower
6
Do as you please?
7
Contemplating Mind
8
The Bhagavad Gita on selflessness
9
Beyond Intellectual Meddling
10
Seeing to the bottom of the lake
11
No-thing comes from nothing
12
The Tibetan Book of the Dead
13
The Blessings of Spiritual Poverty
14
First steps on the Path
15
Nothing to Perceive
16
The Spiritual Vegetarian
17
Mirror Mind
18
Spiritual Lion or Ordinary Goat?
19
Nature’s Way and Human Laws
20
Chuang Tzu ‑ two summaries of the inner chapters
21
Eating an Orange
22
What the Thunder Said
23

The Taoist Life Force

Asian religions do not think of God as a person but rather as the spirit or force which drives the sun and the moon, the wind and the trees, the insects and the cattle and people themselves. This force is One ‑ it is the same force living itself in many different ways.

Most people do not recognise this force within themselves. They are too busy worrying and fretting about the details of making a living, raising a family and looking good in the eyes of their neighbours.

There are two obvious sides to human nature ‑ the more rational side with its words and intellectual ideas, and the more emotional side with its feelings and intuitions. But underlying these is the less obvious force which drives them both. The meditation techniques of the various Asian religions (Hinduism, Buddhism and Taoism) are designed to help people calm down their hectic thinking so that they can 'know' the God within themselves. This 'knowing' is neither rational nor crudely emotional. As the Tao Te Ching says:

The reality which can be described

Is not the real reality.

Those who know do not speak

Those who speak do not know.

Shankara’s Wisdom

Shankara (788‑820) was one of Hinduism's greatest philosophers and poets. He used the word 'Self' to indicate the spirit or force which drives the universe. This Self or Oneness is universal, timeless and everlasting in contrast to the illusory, personal 'self' or ego with which we are all so painfully familiar.

'Wisdom', from Shankara's point of view, means knowing the Self whereas unwisdom involves being trapped into thinking that the personal self has some abiding reality. This selection of quotations from his ATMA BODHA (Awakening to the Self) capture the essence of his message:

"In the solitary place, at rest, passionless, with senses well controlled, let a man bring the one Self into his being, thinking of nothing but that endless One. (37)"

"By experiencing one's own nature as it really is, wisdom straightway arises and destroys the unwisdom of 'I' and 'my', like a mere mistake in direction. (45)"

"The eye of wisdom beholds everywhere the Self that is Consciousness and Being; the eye of unwisdom may not behold it, as the blind see not the shining sun. (64)"

"He who, regarding neither space nor place nor time, enters on the pilgrimage of the Self, the all present, the healer of all pain, the everlasting joy, the stainless, the ceasing from all other allegiance, all knowing and all possessing, becomes immortal. (67)"
The Essence of Buddhism

The Buddha (Siddartha Gautama 563-483 BC) was the son of a King who sheltered him in the palace. However, when still a young man, he escaped into the community and saw disease, old age and death for the first time. The suffering which he saw affected him deeply and he left his rich palace to seek answers to the problem amongst the wise men of his time.

The wise men did not have the answers he sought so he had to find them himself. He came to see that all life is suffering (1), that the cause of suffering is desire or craving (2) and that people can conquer desire and thus put an and to the experience of suffering (3). This can be done by leading a ‘good life’ which, in the Buddha’s terms, involves following the eightfold path (4). The steps in the path are given below in ascending order of difficulty.

Perfect Speech -
avoidance of lying, slander and gossip

Perfect Conduct -
avoidance of actions that go against local patterns of moral discipline

Perfect Livelihood -
avoidance of professions that are harmful to living things eg hunter, butcher, dealer in weapons and drugs

Perfect Effort -
cultivating behaviour that will have good repercussions rather than bad

Perfect Mindfulness -
ongoing mindfulness of body, feelings, thinking, and objects of thought

Perfect Concentration -
being free from opinions, in that you do not grasp on to ideas

Perfect View -
the view based on the four noble truths (see above) and the non-individuality of existence

Perfect Resolve -
being totally committed to a life of renunciation, good will, and non harming of living things.

The Secret of the Golden Flower

The Secret of the Golden Flower involves ‘turning the mind around’. It was passed by word of mouth in China for more than 2000 years. It was written down during a crisis about 200 years ago and has drawn together the fundamental teachings of Confucianism, Buddhism and Taoism. Thomas Cleary’s 1991 translation makes this down to earth teaching readily available to the English speaking world.
Most people grow up to conform with the social life of their time and place. Such people think, but they rarely think about thinking and they do not immediately feel that thought can be controlled. Because of this surface level thinking, they suffer a lot.

Such people are like those who buy a motor car based on the colour of the seats and the cuteness of the stripes along the side. The ‘surface frills of thought’. They may also know about the accelerator pedal and the brake but they don’t know how the engine works. The ‘deep mind’.

To know how the engine works, look inside the bonnet to see the different parts. To understand your own deep mind, turn your attention from thoughts about surface frills and focus instead on how and why your are thinking those thoughts.

To know the deep mind it is necessary to interrupt that pattern of thought which focuses on the surface frills. This involves noticing what is being noticed and thinking about thinking. Where did that thought or feeling come from, what does it look like at the moment, where will it go to when it is replaced by another?

In time, through thinking about thinking and noticing what you are noticing, the surface frills will occupy less mind space less forcefully. Only then is it possible to glimpse the engine which is deep mind. These glimpses are accompanied by feelings of great peace and the desire to have more of them. Noticing the noticing and thinking about thinking become easier and more frequent. Once the boulder begins to roll down the mountain it is difficult to stop.

Thus it is that, in time, the mind is ‘turned around’. It turns away from the habitual, uncontrolled pursuit of sensory objects and emotions (the surface frills) and rather becomes, light, clear, fearless and peaceful through being rooted in the calm centre of deep mind.

Do as you please?

The world can be thought of as a mountain. In the lowlands to the north, south, east and west there are people from different times and places. Holy men from whatever culture climb the world mountain. Those who reach the very top find the holy men from other cultures in the same place. This means that, in essence, all religions are the same in that their founders all share the same ‘ultimate truth’

However, all the holy men say that the ultimate truth is unspeakable. Words cannot do it justice. “The reality which can be described is not the real reality”. Therefore they must speak using parables and metaphors if the ordinary people are to be inspired to begin climbing the mountain. This is what the Buddhists call using ‘skilful means’ (upaya).

So, at the level of cultural parables, the religions can seem different. The main western religions (Judaism, Christianity and Islam) speak as if you (the created) are a product of God (the creator). The main eastern religions (Hinduism, Taoism, and Buddhism) speak as if ‘you’ are an inseparable part of the Oneness which is everything.

The two groups of religions thus seem different but, in essence, they say the same thing. The western religions say that the selfish self must surrender to the will of the external God (Let Thy will be done). The eastern religions say that the delusions of the selfish self must be put aside so that the promptings of the deeper mind might be the guide to spontaneous and pure action.

Sitting quietly doing nothing

Spring comes

and the grass grows by itself

St Augustine was a founding father of the Christian Church. He had sat on the mountain top. He spoke for all religions when he said,

“If only you love God enough, you may do as you please.”

 IF ONLY ...

Contemplating Mind

Bodhidharma (470-543) was an Indian who took Buddhism to China in the sixth century. When he first arrived the Emperor did not appreciate what he was saying. Bodhidharma thus retired to the mountains where he sat facing a wall for nine years. Huike (487-593) asked to be his pupil and his ‘will for truth’ was so great that Bodhidharma accepted him. These two are the 1st and 2nd Masters in the traditions of the Chan religion in China.

Buddhism was mature by their time and a huge number of different surface level ceremonies, rituals and practices had been developed to help ordinary people find their way towards enlightenment. But many people were confused by the number of choices open to them. They became caught up in the formalities of the rituals and were not thus achieving peace of mind.

Huike asked Bodhidharma to explain the essence of the teaching and he said, “Let them just contemplate mind - this one method takes in all practices, and is indeed essential and concise”. Note that it is not easy to translate Chinese into English. The word ‘mind’ might be replaced by the word ‘consciousness’, ‘heart’ or even ‘soul’.

Bodhidharma went on to say,

“Mind is the root of all thoughts. All thoughts are born from mind. If you can completely understand mind, the many practices are complete. It is like a great tree: all the branches and flowers and fruits grow based on the root. The tree grows only if the root survives. If the root is cut, the tree is sure to die. If you cultivate the Path by understanding mind, you save effort and success is easy. If you practice the rituals without understanding mind, then you waste effort and there is no benefit. Thus we know that all good and evil come from one’s own mind. If you seek outside the mind it is impossible”.

The same idea is expressed by the Dutch, Christian mystic Thomas a Kempis (1380-1471) when he says in his ‘On the Imitation of Christ’,

 “The Kingdom of God is within you (Luke 27,27), sayeth the Lord. Turn then with thy whole heart (Rom 14,17) unto the Lord, and forsake this wretched world, and thy soul shall find peace ... All His glory and beauty is from within (Psalm 14,13), and there He delighteth Himself.”

The Bhagavad Gita on selflessness

The Bhagavad Gita dates from between 500BC and 200 AD. It is the main ‘gospel’ of the Hindu faith. It is written as a conversation between Arjuna (an unenlightened warrior) and Krishna (an enlightened driver).

Arjuna has doubts about leading his army into battle against another army which includes some of his relations. Krishna uses the situation to explain about the battle between the good and evil forces within each human being. This amounts to a battle between the selfish self and one’s higher nature. Krishna talks about the paths of knowledge, devotion, selfless action and meditation.

In the Christian religion there is the idea that you should give up your selfish desire for worldly pleasure so that God’s Will may be done through you and that, in this way, you will come to know the peace that passes all understanding. Krishna has the same idea in Chapter 5 of the Bhagavad Gita where he also explains how to travel the Path using the Hindu methods of Yoga.

A person who neither hates nor wants the rewards of his actions is known to be somebody who has given up worldly pleasures. Somebody who has gone beyond the idea of love and hate can easily give up worldly pleasures and thus find freedom. 5.3

The person who is in harmony and who sees the truth thinks,‘I am not doing any work’. This is because when he is seeing or hearing, smelling or touching, eating or walking or sleeping, or breathing or talking or grasping or relaxing, and even in opening or closing his eyes or going to the toilet, he remembers: ‘It is only the senses that are engaged with the external things of the world’. 5.8,9

If a person aims to be free of desire, fear and anger he must shut out all external sense objects, keep the eyes and vision concentrated between the two eyebrows, balance the inward and outward breaths in the nostrils, and thus control the senses, mind and understanding. A person who can do this is truly free and enlightened. 5.27,28

Beyond Intellectual Meddling

Who made you? Who made your brain? Who controls your heartbeat, breathing and digestion?

You yourself, and the natural world, ‘grew’. The eastern mind appreciates this and thus thinks that it is odd to ask how you or the world was ‘made’.

The western mind tends to think of the world as a machine made by a maker. The eastern mind tends to think of it as an organism which grows and develops based on ancient and time tested patterns of internal and spontaneous self organization and regulation.

In Taoism there is the idea of Wu-wei which might be translated as non-making, non-action or non-meddling.

The main cause of suffering in individuals and empires is when the rational intellect decides that the illusory self has private ends to serve. Suffering ends when individuals and empires have learned to graciously accept and follow the ancient and time tested patterns of self regulation. To the Christian, this would mean letting God’s Will be done.

There follows four different translations of chapter 48 of the Taoist Classic, the Tao te Ching.

To win the world one must renounce all.

If one still has private ends to serve, one will never be able to win the world.

(J C H Wu)

The realm can only be attained if one remains free of busy-ness.

The busy are not fit to attain the realm.

(R Wilhelm)

It is always through not meddling that the empire is won.

Should you meddle, then you are not equal to the task of winning the empire.

(D C Lau)

The world is ruled by letting things take their course.

It cannot be ruled by interfering.

(Feng and English)
Seeing to the bottom of the lake

The mind is like a great lake but, in most people, the surface is rough and the water is not clear. They cannot therefore see into the depths of their mind; they have only a surface, or at best a very shallow, view.

The root of all religious thought lies in getting to know the deep mind. The surface view is seen as an unwholesome disease. The medicine to cure this disease will be some kind of mind training. This can take many forms and has many names. It can be thought of as prayer in most western religions or as meditation in most eastern religions.

Prayer or meditation are not to be thought of as ends in themselves but rather as means to a greater end. This greater end cannot be adequately expressed in words but common phrases for it include 'the peace that passes all understanding', 'becoming One with God (or the Absolute)', 'salvation', 'liberation' or 'complete enlightenment'.

Meister Eckhart (1260‑1328) was a German Dominican monk whose writings are noted for the amazing similarities which they have with the writings of the Zen Masters of China and Japan. Here is what he had to say about a mind in which the waters are still and clear:

"A free mind is one which is untroubled and unfettered by anything, which has not bound its best part to any particular manner of being or devotion and which does not seek its own interest in anything but is always immersed in God's most precious will, having gone out of what is its own. There is no work which men and women can perform, however small, which does not draw from this its power and its strength."
No-thing comes from nothing

Most people have thoughts such as ‘I love this’, ‘I hate that’, ‘this is mine’, ‘that is yours’. Such people believe that they have a ‘self’ and they tend to be self-ish rather than self-less.

Because of this selfishness most people feel separate from other people and from the ‘external’ world. This feeling of separation brings sensations of apartness and aloneness and an inability to trust or have faith in other people or in the ‘rightness’ of the world. It is because most people think in this way that the Buddha said ‘all life is suffering’.

The Buddha also said that this selfish pattern of thinking is due to ignorance and delusion. By paying attention to how you think it is possible to overcome the ignorance and put an end to suffering.

The first step towards becoming selfless rather than selfish is to discipline the mind so as to see into the true nature of reality and the meaning of existence. Amongst other things this means seeing into the past cause of present effects and realizing that nothing comes from nothing.

At the personal level this means knowing that:

· selfishness arises through ignorance which allows mad impulses to create a world view which is always related to a particular time and place. It is one of many more or less simple human constructions with all the problems and inconsistencies that this implies.

· the way that you think and feel changes through time so that your world view changes as you get older (although you may have the delusion of being ‘consistent’),

· your changing world view consists of thoughts and feelings about people and things and about causes and effects. It allows you to believe that you know ‘reality’ - but it is a poor humanly constructed reality. It leaves your soul malnourished, and,

· while still selfish and full of suffering and forever changing the trivial details of your world view and feelings, your ‘I’ enters old age and goes fearfully to its grave.

The Buddha came to know and find union with that eternal something that lies beneath the ignorant delusion of the selfish self. By following a path (which he has described for others) he went beyond the delusion of the self with its suffering and found the peace that passes understanding in that greater Oneness which he called Shunyata and which the Christians call God.

The Tibetan Book of the Dead

Although everyone knows that they will die most people are unwilling to go - and this has unfavourable results. Proverbs 23,7 notes that, ‘As a man thinketh in his heart, so he is’ - and there is freedom to choose how you think in your heart.

The Tibetan Book of the Dead is a guide to knowing and choosing how you think in your heart. It says that nobody can learn how to live without knowing how to die. Modern Tibetan religion is a blend of the ancient Bon and the more recent Buddhism. The essence of the teaching is captured in the following quote:

Free yourself from life-lust, from beliefs, from ignorance, and from your thirst for worldly distractions. Having cut those bonds you will be free from all suffering. Unlock the chains of birth and death by knowing what they mean. Thus, free from desire and craving in this earthly life, you will pass on calmly and serenely. (Psalms of the Early Buddhists 1,56)

Many of the American Indian traditions had mastered the art of living and dying. Before a battle the warriors were calm and could say with great peace of mind, ‘Today is a good day to die’. But how can we ordinary people ‘unlock the chains of birth and death by knowing what they mean?’

We have to contemplate mind and come to know the nature of knowing. We must come to know that there is more to birth and death than our traditional earthly understanding would have us believe. We have been taught to think of a separate, individual ‘I’ with a time-bound beginning and end; but this is illusion and ignorance. There are other ways to think. It is said:

All that we are is a result of what we have thought: it is founded on our thoughts, it is made up of thoughts. (Dhammapada 1,1)

The Tibetan Book of the Dead is read to those who are soon to die so as to calm their minds and prepare them for what is to come. But it was originally written as a guide not only for the dying but also for the living. Those who know how to die well and those who know how to live.

The Blessings of Spiritual Poverty

A good job, house, car TV, loving spouse and children, respect in the community. These are all easily lost and are thus a source of insecurity. When you choose to have none of these then you have nothing to lose and there can be security. But this is external or material poverty which, of itself, brings little spiritual comfort.

Spiritual comfort, or at-one-ment, comes with internal poverty. This involves giving up those internal ‘things’ which are culturally conditioned patterns of thought. The blessedness of spiritual poverty comes when you no longer desire, know, or possess any of these illusory patterns of thought.

Your urge towards particular patterns of loving and knowing arose after your birth. There is an essence from which you came, which drives you now, and which will continue after the worms have eaten your flesh and bones. That ‘Essence’ does not ‘love’ or ‘know’, it just ‘is’. The blessedness of spiritual poverty comes as a result of reunion with that uncreated, eternal, Oneness which just ‘is’.

Those who are not ‘poor in spirit’ have the illusion of a personal ‘I’ with a personal will. They may try to replace this personal will with God’s Will. They may try to create a pure space within themselves so that God may enter. But this misses the point. There is still the ‘I’ who tries, and who is somehow apart from God. Vows of external poverty may or may not help to tame the ‘I’ that loves and knows but, of themselves, they cannot get rid of it. So what is to be done?

Students of Zen Buddhism are asked to consider the question,

‘What was your face before you were born’.

The essence just is. The essence that you ‘know’ is your own cultural creation and is not the real essence. The task is to reach a state where you will and desire as little as you willed and desired before you came into creation; a state of being free of all the loving and knowing that were created in time; a state of awareness beyond the ignorant language games of subjects acting on objects; a state of gracious acceptance with a following of the inevitable flow; a state of at-one-ment; a state which allows appreciation of the following words:

“I am my own self cause according to my essence, which is eternal, and not according to my becoming, which is in time” Meister Eckhart

Blessed are the poor in spirit for theirs is the Kingdom of Heaven” (Matt 5:3)

First steps on the Path

Transcendental wisdom comes from our clear seeing in each moment. It comes from seeing how our ‘experiences’ arise and pass away and how we relate to them. It comes from our gentle and careful inquiry into how our body and mind work and how they relate to the world around us. ‘Spiritual insight’ comes when this kind of continual ‘self observing’ and deep questioning are kept in the forefront of consciousness.

Here are some simple exercises which you might care to try as your first steps on the path towards ‘mindfulness’.

Refraining from killing: reverence for life. Try for one week to purposefully bring no harm in thought, word or deed to any living creature. Be particularly aware of any living things in your world (people, animals, even plants) that you normally ignore, and develop a sense of care and reverence for them.

Refraining from stealing: care with material goods. Try for one week to act on every single thought of generosity that arise spontaneously in your heart. Give things to people, especially your time.

Refraining from false speech: speech from the heart. Try for one week not to gossip (positively or negatively) or speak about anyone you know who is not present with you (any third party).

Refraining from sexual misconduct: conscious sexuality. Try for one week to notice carefully how often sexual thoughts arise in your mind. Each time, note what feelings are associated with them, such as love, tension, compulsion, caring, loneliness, desire for communication, greed, pleasure, aggression or whatever.

Refraining from intoxicants to the point of heedlessness. Try for one week or one month to refrain from all intoxicants and addictive substances (such as alcohol, dagga, cigarettes or even tea and coffee if you wish). Notice the urges to use these and become aware of what is going on in your heart and mind at the time of those urges.

‘Mindfulness’ in Buddhist terms involves noticing without choosing and without preference. It is a peaceful, choiceless awareness that, like the sun, shines on all things equally. There is no clinging and no condemning, just an accepting awareness of what is present. It is what is involved in what Christians call ‘gracious acceptance’.

Nothing to Perceive

‘Perceptions employed as a base for building up positive concepts are the origins of all ignorance; perception that there is nothing to perceive - that is wisdom.

Being able to behold men, women and all the various sorts of appearances while remaining as free from love or aversion as if they were actually not seen at all - that is what is meant by “nothing to perceive”.’ (Surangama Sutra)

Zen Buddhists talk of enlightened Mind as the root of ordinary mind. Everyone is aware of his ordinary mind. It is a product of cultural conditioning in a particular time and place within a particular family and community. It is the basis of that dogmatic common sense which the individual shares with his immediate society. It is the source of patriotism and loyalty on the one hand and tribalism, racism and various forms of bigotry and intolerance on the other. But it is common knowledge, especially amongst those who travel around, that this dogmatic common sense is very much tied to a particular time and place and has no abiding reality.

Ordinary mind ‘knows’ what to like and dislike, what is good and bad, what is to be valued and what is to be despised. Such ordinary ‘knowing’ is the ignorance of which the Buddhists speak.

The truly holy men of whatever culture are seen as holy because they manage to go beyond their ordinary mind. By thinking about their thinking they can reflect and get in touch with that deeper Mind which lies at the root of ordinary mind but is so often buried by it. This deeper Mind is the Mind of God which is within us all if we would only see it. It is infinite and eternal rather than being tied to the here and now. It is calm, fearless and detached like Nature itself. This is the mind which does not systematically build up concepts from ignorant perceptions. This is the mind which perceives that there is nothing to perceive.

The Spiritual Vegetarian

Huike (the 2nd Chan Master in China) was confused when Bodhidharma (his teacher) said that contemplating mind was all that was required to become enlightened. He was confused because the Buddhist scriptures say that to become enlightened you should be “constantly practising the Path and maintaining a vegetarian diet”.

Bodhidharma explained that there was no contradiction. The Buddha knew that most people have dull faculties and cannot easily understand profound meanings. Therefore he spoke about ordinary worldly things by way of representing the inner truth. He knew that if you only perform the external rituals and neglect the cultivation of inner practices you will make no real spiritual progress. But the discipline of observing the external rituals is a good way for beginners to prepare for controlling their bodies and minds.

The external rituals involved in Buddhist practice include burning incense, scattering flowers, fasting, fuelling the ever burning lamp, and walking round the outside of the temple. But these are all external rituals representing inner truths involved in contemplating mind. Here we will consider the inner meaning of the concept of “maintaining a vegetarian diet”.

You should be constantly controlling the influence of the six senses, and be constantly on guard against the effects of the three poisons - greed, anger and spiritual ignorance. Thus you will come to be in control of body and mind so that they are not randomly distracted by external events. The state of ‘evenness’ which results is what is meant by maintaining a vegetarian diet.

Those on this vegetarian diet have five kinds of ‘food’ which they can enjoy. There is the food of joy which comes from enlightened understanding; the food of contentment from harmonising the inner and outer worlds through meditation; the food of remembrance of the lives of past Buddhas so that words and thoughts match each other; the food of the vows of goodness when walking, standing, sitting, or lying down (ie all the time); the food of liberation when the mind is always pure and unstained by worldly dusts.

All religions go through phases of dilution. The later priests and ministers and ‘holy’ men become obsessed with churches, statues, uniforms, dogmas and rituals. They do not always connect properly with the deeper spiritual truths. Bodhidharma thus spoke for all religions when he said:

If you do not practice the Dharma of inner truth and just cling to external learning, then on the inside you are deluded and so give way to greed, anger and ignorance, and always commit evil deeds; on the outside you vainly manifest physical signs but how can this be called religion? You are mocking the true faith and deceiving the ordinary people.

Mirror Mind

When the ordinary mind is confronted with forms (ie people, objects, concepts) it thinks of them as having an objective existence. Also, dualistic feelings arise eg love or hate, good or bad, right or wrong etc. These dualistic feelings are added by the mind, they do not belong to that which is perceived.

When the holy mind is confronted with forms it beholds them but does not stain them with thoughts of love or hate etc. The holy mind knows that there can be no wrong without right and that thus the two are mutually arising from the same source. And so with good v bad, beauty v ugliness etc. The opposites are socially conditioned discriminations which are void of ultimate reality.

The holy mind rests peacefully on its true foundations and is not clouded over by the stains of socially conditioned judgement. The holy mind is like a mirror which reflects without any sensation being experienced. When it is confronted by objects it reflects them, when unconfronted, it reflects nothing. In such holy minds the fearless clarity of the true foundation is unwavering like the sun which shines equally on saint and sinner.

The “Diamond Sutra” is one of the classic Buddhist texts. In it the historical Buddha is reported as saying:

Words cannot explain the real nature of a cosmos. Only common people fettered with desire make use of this arbitrary method. (30)

Notions of selfhood, personality, entity and separate individuality, as really existing, are erroneous - these terms are merely figures of speech. (31)

Thus shall ye think of all this fleeting world:

A star at dawn, a bubble in a stream;

A flash of lightning in a summer cloud,

A flickering lamp, a phantom, and a dream. (32)

Spiritual Lion or Ordinary Goat?

There was once a female lion who was heavily pregnant. It had been hunting unsuccessfully for some time and was very weak. Then it came across a herd of goats. It gathered all its strength and sprang upon them, but it was so weak that it died in mid air and fell dead amongst them.

But the lion cub was born alive and well and the goats, being of a maternal nature, adopted it and nursed it. So the lion cub grew up to think of itself as a goat; it ate grass like a goat and bleated like a goat.

After a long time the herd was attacked again. But this time the attacker was a huge lion in the prime of its power. All the goats ran away but the lion/goat, much to its surprise, stood its ground. The huge lion stopped and asked, “What are you doing here?” The lion/goat pawed at the ground, bleated meekly, and nibbled some grass.

So the huge lion grabbed the lion/goat by the scruff of the neck, dragged it to a pool of water, and held its face over it. “Look you have the face of a lion just like mine”, it said. The lion/goat just bleated again. The huge lion then dragged the lion/goat to a place where some freshly killed meat was hidden. It tore off a piece and pushed it into the mouth of the lion/goat.

At first the lion/goat felt a bit sick but then it noticed the warmth of the blood as it trickled down its throat into its belly - no grass had ever tasted like this. It began to feel elated and almost drunk. It smacked its lips and licked its jaws. It got up and opened its mouth with a mighty yawn as if it had just woken from a night of sleep - a night that had held it in its dreamy spell for many years. It stretched, arched its back and extended its claws. It lashed the ground with its tail and then from its throat there burst the triumphant roar of a lion. When the roar was finished the huge lion asked, “Now do you know what you really are?”

The above fable is adapted from Heinrich Zimmer’s book “The Philosophies of India” in which he says,

“The primary concern of Indian Philosophy has always been a radical changing of man’s nature and, therewith, a renovation of his understanding both of the outer world and of his own existence; a change as complete as possible, such as will amount, when successful, to a total conversion or rebirth.”

Christians also talk of being “born again”. What are we to understand by this? What does the fable say to you? Are you ready to be a spiritual lion or are you content to be an ordinary goat?
Nature’s Way and Human Laws

The Wen-Tzu (or Understanding the Mysteries) is a Taoist classic dating back to about 200BC. It suggests that nations are best run by Sages who are spiritually enlightened. This means people who have stilled their ordinary minds so that they are in tune with the Way of Heaven (Nature).

The following quotations explain first what the Way of Nature means and, second, what this implies for the Sage with regard to humanly invented laws. Are there echoes here of what Christ meant when he said that you should “render unto Caesar that which is Caesar’s and to God that which is God’s”? Is there a higher message here for Lesotho in these changing times?
“Heaven sets up the sun and moon, arrays the stars and planets, sets out the four seasons, and tunes darkness and light. It warms by means of the sun, gives rest by means of the night, dries by means of the wind, and moistens by means of the rain and dew. As it gives birth to beings, no one can see it nurturing, yet all beings grow. As it kills beings, no one can see it destroying, yet all beings pass away. This is called sacred and miraculous.”

“Laws and regulations are to be adjusted according to the ethics of the people, instruments and machines are to be adjusted according to the changes of the times. Therefore people who are constrained by rules cannot participate in the planning of new undertakings, and people who are sticklers for ritual cannot be made to respond to changes. It is necessary to have the light of individual perception and the clarity of individual learning before it is possible to master the Way in action.”

“Those who know where the laws come from adapt them to the times; those who do not know the source of ways to order may follow them but eventually wind up with chaos ... To sustain the imperilled and bring order to chaos is not possible without wisdom. As far as talking of precedents and extolling the ancient are concerned, there are plenty of ignoramuses who do that. Therefore Sages do not act upon laws that are not useful and do not listen to words that have not proven effective.”

Chuang Tzu ‑ two summaries of the inner chapters

Chuang‑Tzu is one of the founding fathers of Taoism in China and passed away around 320BC. His book is called The Treatise of the Transcendent Master from Nan‑Hua. It is in 26 chapters of which the first 7 contain the essence of the teaching. Of these the first 5 relate to personal psychology and the last 2 to an outlining of the essential philosophy, and the essence of good government.
FIRST SUMMARY

To achieve your potential (1) it is necessary to take the view from the still centre of your being (2). This is possible if you harbour your vital energy (3) by becoming emotionally detached from worldly ambitions and events (4). The end result is affable imperturbability (5).

Through meditation it becomes apparent what man can and cannot control and gracious acceptance follows (6). The good ruler has the understanding of a sage, rules with a very light touch and acts spontaneously and without ostentation (7).

SECOND SUMMARY

(1) To be ordinary is to miss one's potential. Achievement of the potential is the end not a means. (2) The cleverest intellectual is the hen clacking loudest. True mind is the source of all thought but is itself thoughtless and beyond rational comprehension and linguistic description. True mind is at the still centre of the wheel while common mind rides the circumference.

(3)Time and energy are limited and should not be squandered on actions and emotions based on sensory impressions. (4) Moral purity has peaceful impact. Remain abstemious and calm. That which is useful is soon used up. (5) Control the senses, do not contend. Use your strength to be without affection and find affable imperturbability.

(6) When through meditation there is an appreciation of what man can and cannot control then a gracious acceptance of one's destiny in the here and now follows. There is appreciation of the non‑action of the Oneness which lies behind the illusion of duality. One goes along with the contextual rites and rituals through politeness rather than conviction.

(7) The good Leader seeks nothing for himself other than the understanding and desirelessness of the sage. Having achieved this he encourages the natural evolution of things and acts, if at all, spontaneously and without ostentation.

Eating an Orange

Thich Nhat Hahn is a present day, Vietnamese, Zen Master. Martin Luther King recommended him for the Nobel Peace Prize for his work with the Vietnamese Peace Commission. The following story comes from his book The Miracle of Mindfulness.
A number of years ago Jim Forest and I were travelling together in the United States. We sat under a tree and shared an orange. He began to talk about what we would be doing together in the future. Whenever we thought about a project that seemed attractive or inspiring, Jim became so immersed in it that he literally forgot about what he was doing in the present. He popped a section of orange in his mouth and, before he had begun chewing it, had another slice ready to pop into his mouth again. He was hardly aware that he was eating an orange. All I had to say was, “You ought to eat the orange section you’ve already taken”. Jim was startled into realizing what he was doing.

It was as if he hadn’t been eating the orange at all. If he had been eating anything, he was ‘eating’ his future plans.

An orange has sections. If you can eat just one section, you can probably eat the whole orange. But if you can’t eat a single section, you cannot eat the orange. Jim understood. He slowly put his hand down and focussed on the presence of the slice already in his mouth. He chewed it thoughtfully before reaching down and taking another section.

Later when Jim went to prison for activities against the war, I was worried about whether he could endure the four walls of his cell and sent him a very short letter. “Do you remember the orange we shared when we were together? You being there is like the orange. Eat it and be one with it. Tomorrow it will be no more.”

What the Thunder Said

The following story comes from the Brihadaranyaka Upanishad which is one of the ancient texts of the Hindu faith. As part of the oral tradition it may date back to about 3000BC.

The Creator, Prajapati, had three sets of children - the gods, the human beings and the demons. They lived with him as students and, when they were about to leave him, they asked for his final teachings.

When the gods were about to leave they said, ‘Venerable One, please teach us’. Prajapati answered with one word, ‘Da’. ‘Have you understood?’, he asked. ‘Yes’, they replied, ‘You have told us damyata, be self controlled.’

When the human beings were about to leave they said, ‘Venerable One, please teach us’. Prajapati answered with one word, ‘Da’. ‘Have you understood?’, he asked. ‘Yes’, they replied, ‘You have told us datta, give.’

When the demons were about to leave they said, ‘Venerable One, please teach us’. Prajapati answered with one word, ‘Da’. ‘Have you understood?’, he asked. ‘Yes’, they replied, ‘You have told us dayadhvam, be compassionate.’

Prajapati continues to teach this message today. The heavenly voice is heard in the thunder which comes after the lightning - ‘Da, da, da’ - Be self controlled! Give! Be compassionate!

This text was a great inspiration to Mahatma Gandhi whose political philosophy of passive resistance won independence for India from British rule. The following quotations come from the same source.

As a person acts, so he becomes in life. Those who do good become good; those who do harm become bad. Good deeds make one pure; bad deeds make one impure. So we are said to be what our desire is. As our desire is, so is our will. As our will is, so are our acts. As we act, so we become.

When all the desires that surge in the heart are renounced, the mortal becomes immortal. When all the knots that strangle the heart are loosened, the mortal becomes immortal - here in this very life.

1
4

