Wat is de Westerse Boeddhisten Orde?

Interview met Sangharakshita, opgetekend door Dharmachari Subhuti

Vragen en antwoorden 17 tot 19 Maart 2009

V- Wat definieert de Orde?

S- In principe kan de Orde gedefinieerd worden als de gemeenschap van mijn discipelen en de discipelen van mijn discipelen en weer hun discipelen enzovoort.

Om dit meer volledig te kunnen begrijpen moeten we teruggaan naar de oorsprong van de Orde. De Orde ontstond toen ik besloot dat een nieuwe Boeddhistische beweging nodig was, om te beginnen in Engeland. Op dat moment leidde ik meditatie groepen en gaf lezingen. Mensen die deze bezochten vonden dat mijn benadering en presentatie van de Dharma hen hielp spiritueel te groeien. Ik stelde mij de vraag wat voor soort organisatie voor deze mensen de beste zou zijn. Het was me heel duidelijk dat er twee soorten modellen bestonden die ik niet wilde navolgen. Een was het model van de Boeddhistische Vereniging (Buddhist Society) die alleen maar een platform was voor leraren van verschillende Boeddhistische tradities. De andere was die van de Engelse Sangha Trust, die een zuiver monastiek model was. Daarom besloot ik dat onze structuur die van een orde zou zijn, niet die van een vereniging, maar een Orde die niet monastiek zou zijn en ook geen lekenorde.

Het verschil tussen een Orde en een vereniging is dat een vereniging geen verbintenis vraagt aan wat en wie dan ook, je sluit je aan door het lidgeld te betalen. Een Orde vraagt van iemand een definitieve verbintenis, een definitieve keuze. Voor mij werd die verbintenis vertegenwoordigd door het voor toevlucht gaan naar de Boeddha, de Dharma en de Sangha en het op zich nemen van het naleven van de tien voorschriften.

Door op deze manier de Orde te stichten volgde ik gewoon een oud patroon dat we steeds opnieuw zien als we naar de geschiedenis van het Boeddhisme kijken. We zien dat er leraren verschijnen: zij bestuderen wat voor Dharma onderricht er in hun tijd beschikbaar is; dan geven ze het op hun eigen manier door en dat trekt mensen aan; dat ontwikkelt zich verder tot een Sangha, een school of een traditie. Dit is het patroon dat op het hoogste niveau door de Boeddha zelf tot stand gebracht werd. Hij was begonnen met het uitproberen van de verschillende manieren van beoefening en tradities van zijn tijd en merkte dat ze steeds meer van hun volgelingen vroegen.

Hij heeft toen zijn eigen oplossing voor het probleem van het bestaan gevonden, het aan anderen geleerd en een Sangha gesticht voor de mensen die hij aantrok.

Dat is precies wat ik ook heb gedaan. De Orde is de gemeenschap van mijn discipelen.

V- U zegt dat wat u gedaan heeft nogal traditioneel was. Worden de verschillende tradities en scholen meestal door een enkele leraar gedefinieerd? En blijven zij deze definitie gedurende een aantal generaties volgen?

S- Ja, gewoonlijk is het zo en doen ze dat. In het geval van de Boeddhistische Sangha als een geheel (d.i. alle boeddhistische Sanghas samen) is de Boeddha de enige leraar. Elk van de op zichzelf staande Sanghas, die in de loop van de eeuwen uit deze originele Sangha zijn ontstaan en zich gevormd hebben, hebben hun eigen voornaamste leraar gehad, die meestal, maar niet altijd, de stichter van die school was.

De les die je uit de geschiedenis van het Boeddhisme kan leren lijkt te zijn dat je een specifieke leraar moet hebben voor elke unieke Sangha. Die Sangha zal als een school of traditie blijven bestaan tot het zich splitst of verdeeld raakt, of tot het degenereert en uiteenvalt. Dan hebben we een nieuwe presentatie van de Dharma nodig en op basis van de leer van een nieuwe leraar zal er een nieuwe Orde ontstaan.

V- Er zijn natuurlijk andere versies mogelijk van wat de Orde definieert, of zelfs van wie die definieert. Er is er het denkbeeld dat samengevat zegt:

De Orde is wat Ordeleden collectief denken wat het is, de Orde besluit collectief wat de Orde is.

S- Ik zou het daar niet mee eens zijn. Mijn versie is dat, direct of indirect, ik besluit (wat de Orde definieert). Je kunt de Orde niet democratisch herdefiniëren. De Orde is door mij gesticht als de gemeenschap van mijn discipelen die in overeenstemming met mijn uitleg (Leer) de Dharma beoefenen. Sommigen zijn rechtstreeks mijn discipelen en anderen zijn discipelen van mijn discipelen enzovoort en dat gaat in de toekomst zo door. Maar in zekere zin zijn ze allemaal mijn discipelen aangezien ze mijn uitleg van de Dharma volgen en de methoden beoefenen die ik ze geleerd heb. Maar natuurlijk zullen ze meer unieke en persoonlijke relaties hebben met hun eigen Privé en Publieke Preceptoren en hun discipel zijn.

De plicht van mijn discipelen is de leer die ze van mij ontvangen hebben loyaal te volgen en trouw in overeenstemming met die leer te beoefenen.

Zij moeten hun best doen om het nauwgezet aan anderen door te geven en – natuurlijk – met mij en hun eigen Preceptoren in contact te blijven, als dat mogelijk is. Ik ben er zeker van dat dit is wat de grote meerderheid van de ordeleden doen.

V- U spreekt van trouw. Kan een discipel trouw zijn aan u en uw leer als hij ook naar andere leraren gaat? Moeten mensen een besluit nemen u exclusief als hun leraar te beschouwen of niet? Waarom kunnen ze niet door u begeleidt en geïnspireerd worden en ook nog door iemand anders? Wat is daar mis mee?

S- Het is een kwestie van een leer met je hele hart te volgen en te beoefenen, zeker omdat de leer van verschillende leraren onderling nogal kan verschillen (in methode). Je kunt ze niet tegelijkertijd beoefenen en als je van de ene naar de andere springt zul je nooit enige diepte bereiken. De meeste Boeddhistische leraren zullen het hiermee eens zijn, uit welke traditie ze ook komen. Zij verwachten toewijding en loyaliteit en dat is traditioneel.

Ik zeg niet dat het juist is omdat andere leraren ook die houding hebben, maar ik zeg dat mijn houding traditioneel is. Mijn benadering vindt zijn oorsprong in de aard van het spirituele leven zelf. Om toewijding sterk te maken moet het beperkt zijn. Het is alleen door de intensiteit van je toewijding en beoefening dat je resultaten zult bereiken. Je zult die intensiteit niet vinden als je diverse leraren en hun verschillende manieren van uitleg en beoefening tegelijkertijd probeert te volgen.

Je moet een bepaalde verzameling leringen en beoefeningen binnen een bepaald raamwerk bij een bepaalde leraar volgen om enige wezenlijke vooruitgang te maken. En je moet vertrouwen hebben in die leraar en zijn leer anders zal je niet in staat zijn er consequent en met succes gebruik van te maken. Naar andere leraren gaan is vaak een teken van een gebrek aan vertrouwen in wat je al hebt. Dit is het geval met enkele van onze vrienden die naar andere leraren zijn gegaan, maar er kunnen ook andere redenen voor zijn.

V- Zou een van uw eigen discipelen niet kunnen doen wat u gedaan heeft?

Kunnen ze, nadat ze onder uw leiding vele jaren uw leer hebben beoefend zeggen dat ze hun eigen benadering van de Dharma hebben ontdekt en dat nu aan anderen willen leren? Zouden ze dan niet gewoon doen wat u hebt gedaan?

S- Natuurlijk is iedereen die binnen de FWBO beoefend heeft en die de FWBO onbevredigend vindt, vrij om hun eigen discipelen te onderwijzen en hun eigen organisatie te stichten, net als ik gedaan heb. Maar ze zouden de Orde moeten verlaten. Zij kunnen niet een groep discipelen binnen de Orde en beweging om zich heen verzamelen, en ze vervolgens iets gaan bijbrengen dat wezenlijk anders is dan wat ik hen geleerd heb.

Om het op een andere manier te zeggen: Iedere Sangha brengt zijn eigen Dharma naar voren, iedere Sangha heeft zijn eigen manier van uitleg van de Dharma. De Orde en de FWBO heeft een bepaalde manier van uitleg van de Dharma die volgt wat ik ze in al die jaren gegeven heb.

V- Kunt u meer precies zijn over “een bepaalde uitleg van de Dharma”?

Is de Dharma niet gewoon de Dharma?

S- Ja, maar de Dharma moet specifiek gemaakt worden voor een bepaalde Sangha. Het moet samenhangend zijn, zowel in doctrine als in methode, om een basis te kunnen zijn voor een Sangha of Orde. Het is nodig dat iedereen de leraar (die ook de stichter is) volgt, dat men zich laat leiden door zijn begrip van de doctrine en in grote lijnen de zelfde soort beoefening doet. Als men dat niet doet zal men niet genoeg gemeenschappelijk hebben om een effectieve Sangha te zijn. Men zal niet in staat zijn om met elkaar vooruitgang te boeken op het Pad.

Mijn persoonlijke uitleg van de leer bestaat uit leringen en oefeningen waarop ik tijdens mijn leraarschap de nadruk heb gelegd, door erover te praten en te schrijven en ook, hoop ik, door mijn voorbeeld. Wat ik geleerd heb heeft zowel betrekking op begrip van de doctrine als op de beoefening. Wat ik daar over heb gezegd is de basis voor de Dharma zoals die door mijn discipelen in de Orde beoefend wordt en door hen aan anderen geleerd wordt – de basis van onze specifieke uitleg van de Dharma.

Op het niveau van doctrine zie ik de leer van pratitya samutpada als de meest fundamentele en daaruit volgt de leer van de Vier Edele Waarheden, de Twaalf en de Vierentwintig Nidanas als ook de leer die zich bezighoudt met Nirvana, anatman (geen zelf) en sunyata (leegte).

In essentie is mijn leer van de Dharma als doctrine gegrondvest op en afgeleid van - direct of indirect – de leringen die teruggaan naar de Boeddha zelf. En ik sluit alles uit wat daar niet mee in overeenstemming is.

Mijn leringen met betrekking tot methode zijn gebaseerd op de daad van het Voor Toevlucht Gaan tot de Boeddha, Dharma en de Sangha.

Dit wordt dus ook gevolgd en geleerd door al mijn discipelen en in alle centra. Deze leringen bevatten al de beoefening die ik onderwezen heb: bijvoorbeeld het naleven van de Vijf of Tien voorschriften, het uitvoeren van de Zevenvoudige of Drievoudige Poeja, het beoefenen van meditatie in het raamwerk van het systeem van meditatie. Het bestuderen in groepen van de Boeddhistische geschriften, het ontwikkelen van spirituele vriendschap en het genieten van poëzie, muziek en de beeldende kunsten als hulpmiddel voor het spirituele leven. Deze leringen, die de methode betreffen, zijn direct of indirect verbonden met de Boeddha’s onderricht over pratitya samutpada door de keten van positieve spirale nidanas.

Al deze leringen dragen op er een of andere manier aan bij dat mijn discipelen zich ontwikkelen naar steeds hogere niveaus van zijn en bewustzijn, zelfs van het meest verfijnde wereldse naar het transcendentale.

Gezien vanuit een ander gezichtspunt dragen ze bij aan het verdiepen van het Voor toevlucht Gaan van mijn discipelen, zodat het van voorlopig naar effectief kan gaan en van effectief, echt (waar) kan worden, en dan onherroepelijk wordt.

Men kan ook mijn eigen uitleg van de Dharma zien in het licht van de Zes Punten waar de FWBO de nadruk op legt en waarin wij verschillen. (van andere groepen) Om ze in het kort te noemen: kritisch oecumenisch zijn, eenheid, Voor Toevlucht Gaan, Spirituele Vriendschap, De nieuwe Maatschappij, cultuur en de kunsten. Het meest essentieel hier van is mijn nadruk op voor Toevlucht Gaan en het is waarschijnlijk degene die ons het meest verschillend maakt. De anderen maken ons ook verschillend, bijvoorbeeld de nadruk op het belang van spirituele vriendschap vindt je niet in andere Boeddhistische scholen. Samen met de variatie aan instituten die ik heb opgericht, scheppen deze leringen en nadrukken iets wat niet te definiëren valt, een zekere atmosfeer of houding, die je binnen de FWBO vindt, maar nergens anders. Zij bevinden zich allen in een netwerk van spirituele vriendschap en moeten met zorg aan de komende generaties worden overgedragen door opeenvolgende discipelen, een snoer van discipelschap.

Een ordelid blijft een waar ordelid doordat zij of hij die definitie aanvaard en er mee werkt – en ik bedoel dat hij of zij het werkelijk aanvaard, doordat zij mijn leer werkelijk begrijpen, de methoden die ik heb geleerd of goedgekeurd ook beoefenen en met toewijding deelnemen aan het leven in de orde die ik heb gesticht. Dat is ook wat het grootste deel van de ordeleden probeert te doen.

Het grote gevaar voor de orde in de toekomst zal zijn dat er mensen zijn die effectief geen ordeleden meer zijn, die niet langer mijn discipels zijn en mijn leer volgen, maar die in naam nog ordeleden zijn. Zij doen dat omdat hun denken verward is, of dat van de ordeleden om hen heen of omdat het voor hen van pas komt dat anderen hen nog als ordeleden zien. Ze hebben misschien veel contacten binnen de orde en de beweging, ze leiden nog avonden en bouwen zo hun eigen kleine kring op en daarom blijven ze ordelid. Of de beweging is de sociale context waarbinnen ze zich al zoveel jaar bevonden hebben, en simpele luiheid houdt ze binnen de orde.

V _ Maar Bhante, had u zelf ook niet acht leraren? Waarom wij dan niet?

S - Deze acht leraren waren niet mijn leraren op de manier waarop ik jullie leraar ben, omdat ik toen niet bij een orde hoorde op de manier zoals ordeleden nu doen. Toen ik geordineerd werd was mijn belangrijkste motivatie niet om me bij een orde aan te sluiten, ik wilde een monnik of bikkhu zijn en als zodanig erkend worden. Ik zag een monnik als een voltijdse beoefenaar en dat is wat ik wilde zijn en geprobeerd had te zijn in de voorafgaande jaren. Dat is natuurlijk niet hoe ik de dingen nu zie, zeker omdat ik vele monniken heb gezien die in werkelijkheid nauwelijks beoefenden.

In zekere zin was ik toen nog steeds “aan het rondkijken” en probeerde nog steeds spirituele zin te vinden in wat voor mij beschikbaar was. De situatie voor ordeleden nu is nogal verschillend, omdat er verwacht wordt dat ze hun “rondkijken”gedaan hebben voor ze mitras worden. Als iemand een mitra wordt - op de nieuwe manier – dan verklaren ze dat ze de Dharma willen beoefenen binnen de context van de FWBO en dat betekent dat ze gestopt zijn ergens anders te kijken.

(Opmerking van de vertaler: Bhante praat hier over het oude mitrasysteem, nu wordt dat niet meer gevraagd, het geldt wel voor GFRmitras en ordeleden)

Ordeleden behoren tot een Orde en hebben deze bepaalde Orde gekozen ipv enige andere die beschikbaar is. Als je deze Orde kiest betekent het dat je mij als je leraar kiest en niet buiten de Orde naar andere leraren gaat zoeken.

Het feit dat ik de leraar van de Orde ben betekent niet dat Ordeleden ook niet van anderen binnen de Sangha kunnen leren. Onlangs schreef iemand in de brief waarin hij zijn aftreden van de Orde aankondigde, dat het een grote zwakte van de Orde is dat er maar een leraar is, maar zo simpel is het niet. Een ander ordelid heeft er in Shabda mooi op geantwoord: ze maakte heel duidelijk dat haar spirituele band met mij is en vervolgens schreef ze vol liefde over alle andere personen waar ze van geleerd had.

Zij wees er op dat er in zekere zin maar een leraar is, dat ben ik: maar dat men ook leert van de Preceptor, studieleiders, mensen die avonden leiden enzovoort. Dus is er niet slechts een leraar in de Orde, zoals dat ex-Ordelid zegt. Hier moet men misschien een onderscheid maken tussen de voornaamste, bepalende stichter-leraar van je eigen Sangha, school of traditie en iemands eigen, directe leraren binnen die Sangha.

V - Op de Toevluchtsboom, die u voor de Orde ontwierp staan behalve uw eigen leraren de zestien leraren van het verleden. Elk van deze leraren stichtte een bepaalde traditie of zette die voort, de meeste ervan zijn op dit moment nog steeds actief. Kunnen we deze tradities gebruiken?

Maakt de leer van deze tradities deel uit van uw uitleg van de Dharma?

S – Nee, zo simpel is het niet. We moeten kijken naar wat ik van plan was toen ik de Toevluchtsboom ontwierp en die leraren uit het verleden erop plaatste. Ik zette ze erbij omdat ik mensen een idee wilde geven van de zeer rijke historische achtergrond waarin wij beoefenen. Ik heb daarom de meest prominente leraren van het verleden geselecteerd, in het bijzonder hen die stichters waren van scholen of belangrijke tradities. Maar deze figuren zijn geen vertegenwoordigers van een opvolgingslijn voor ons, zoals de figuren op een Gelugpa of Nyingmapa toevluchtsboom hun opvolgingslijn vertegenwoordigen.

We kunnen hen niet zien als onze opvolgingslijn omdat ze tot verschillende tradities behoren en binnen verschillende raamwerken hebben gefunctioneerd, raamwerken met een variatie aan opvattingen over het Pad en daardoor over voortgang op het Pad. Voor Buddhagosha bijvoorbeeld was het Pad het Pad naar Arahantschap; Tsongkapa dacht in termen van het Mahayana Pad naar Volkomen verlichting, wat betekende dat men de tien Bodhisattva bhumis moet doorgaan in een opvolging van levens, die drie asankhyeyas of kalpas beslaan. De leraren die de Vajrayana volgden hadden een ander idee van het Mahayana Pad naar Volledige Verlichting, omdat zij geloofden dat het in elkaar geschoven kan worden tot zeven, of zelfs minder levens door esoterische beoefening.

Hoe kan je bepalen of al deze leraren van het verleden met elkaar verwant zijn als er geen gezamenlijk referentiemodel is? Hoe kan men hun relatieve spirituele verworvenheden beoordelen als er geen concept is van een Pad, dat voor hen allen geldt? In deze omstandigheden zou het nogal naïef zijn ze allemaal als gelijkwaardig verlicht te beschouwen.

Ik ben tot de conclusie gekomen dat we dit niet tot tevredenheid kunnen uitwerken en dat we het ook niet moeten proberen. Ik beschouw de leraren van het Verleden als, wat ik noem: “Boeddhistische religieuze genieën” die op verschillende manieren een bijdrage hebben geleverd aan het Boeddhistische leven van hun tijd, maar niet een dat ik zo nodig moet aanvaarden.

Het is niet zo dat omdat een figuur op de toevluchtsboom staat, dat wat hij leerde ook in de FWBO centra geleerd kan worden. Het kan zijn dat het mogelijk is, als er iets is dat nuttig is en overeenkomt met de manier waarop wij de Dharma uitleggen, al is dat niet altijd nodig. Bijvoorbeeld bij Dogen, moeten we toegeven dat veel van het Boeddhisme uit het verre Oosten, in het bijzonder het Japanse Boeddhisme, erg beïnvloed lijkt te zijn door iets van Vedantische aard. Daarom moeten we twijfelen aan de volledige rechtzinnigheid van Dogens leer, omdat sommige delen ervan niet aansluiten aan de Leer van de Boeddha over pratitiya samutpada en anatman.
Deze personen zijn dus op onze Toevluchtsboom, omdat ze onze historische achtergrond vertegenwoordigen, zelfs als het, in sommige opzichten, een gebrekkige geschiedenis is. We gaan niet naar hen voor toevlucht. Onze Toevluchten zijn de Boeddha, de Dharma en de Sangha.

Shakyamuni is de Boeddha, de boeken met geschriften vertegenwoordigen de Dharma en de Bodhisattvas en Arahants vertegenwoordigen de Sangha. Als we prosterneren en zeggen: “Ik ga voor Toevlucht naar de beste van alle Toevluchten”, gaan we voor toevlucht naar de Boeddha, Dharma en Sangha. Tegelijkertijd betuigen we ons respect voor de leraren van het verleden, die op een of andere manier bijgedragen hebben aan de geschiedenis van het boeddhisme, soms aan de doctrine, soms aan de organisatie ervan, soms juist en misschien soms verkeerd. Als we voor hen buigen zijn we ons gewaar van die historische achtergrond. Het is als het ware ons religieuze achterland, zelfs als hun leer in sommige opzichten gebrekkig was of het twijfelachtig was dat het Boeddhistisch was. Men kan natuurlijk enkele van hun leringen heel nuttig vinden, hoewel je erg zorgvuldig en kritisch ernaar moet kijken om te zien hoe ze passen in de leer die we volgen in de orde. Men kan zeker respect hebben voor de leraren van het verleden en men heeft misschien sterke gevoelens voor enkele van hen. We kunnen in sommige opzichten door hun levens geïnspireerd raken. Toen Atisha bijvoorbeeld gevraagd werd naar Tibet te gaan wordt ons verteld dat hij de bodhisattva Tara raadpleegde. Zij zei: “Als je naar Tibet gaat, zal je tijd van leven twaalf jaar korter zijn”, maar hij besloot toch te gaan. Het is een bewonderenswaardig voorbeeld van iemands bereidheid om een deel van zijn leven op te offeren voor het verspreiden van de Dharma. Maar het betekent niet dat we daarom een bepaalde lering die Atisha gaf moeten volgen – hoewel het mogelijk is dat we aspecten van zijn leer bruikbaar vinden. Het is hetzelfde met Hsuan Tsang. We kunnen de moed bewonderen waarmee hij helemaal van China naar India ging vanwege de Dharma, maar dat betekent niet dat we zijn interpretatie van de Vijnanavada moeten volgen.

Daarom kunnen we hun verworvenheden in sommige contexten respecteren zonder dat het nodig is het in alles met hen eens te zijn, we kunnen zelfs in sommige opzichten van hen verschillen. We moeten dus een meer kritische houding aannemen. Als een leraar op onze Toevluchtsboom is betekend dat niet noodzakelijk dat zijn leer in onze centra geleerd kan worden.

V – Is dat op dezelfde manier van toepassing op de leraren van onze tijd? (die op de Toevluchtsboom zijn)

S – Ja, hoewel het dan wat verschillend is omdat ik een persoonlijke relatie met hen had en vrij was om hun leer met hen te bespreken. Op de vraag waar mijn leraren in spiritueel opzicht waren, heb ik altijd gezegd dat ik daar geen mening over heb. Ik beschouwde hen als meer spiritueel ervaren, spiritueel verder dan mijzelf en dat was voor mij genoeg. Ik heb ze nooit ingeschaald op een of andere schaal. Om mijn punt te maken vertel ik het verhaal over drie van mijn leraren. Een van hen zei als antwoord op een vraag (wie het meest spiritueel ontwikkeld was van hen drieën) “Een van ons is verder dan de andere twee, maar jullie zullen nooit weten wie die ene is”.

V – Maar u verwacht niet iets anders in onze relatie tot u? In hoeverre zijn we vrij om met u van mening te verschillen over wat u ons leert?

S – Dat hangt er van af of je vrijheid bedoelt als een discipel of als een menselijk wezen. Als mens ben je vrij om het niet met me eens te zijn, maar als je als discipel in je verschil van mening een bepaald punt passeert, houdt je op mijn discipel te zijn. Natuurlijk verwacht ik niet van mensen dat ze blindelings en kritiekloos volgen wat ik gezegd of geleerd heb. Ik verwacht van hen dat ze me zeer serieus nemen en er zorgvuldig over zullen nadenken, wat de meeste Ordeleden ook doen. Als Ordeleden merken dat ze in belangrijke punten met mij van mening verschillen, verwacht ik van hen dat ze het met mij zullen bespreken, nu ik nog beschikbaar ben, of met hun eigen leraren binnen de Orde. Anders betekent het discipel zijn niet veel.

V – Sommige mensen zeggen dat we “voorbij Bhante moeten gaan” (Verder gaan dan wat Bhante ons geleerd heeft). Uw onderwijs en begeleiding zijn vroeger goed voor ons geweest zeggen ze, maar nu moeten we een kritisch perspectief op uw manier van uitleg van de Dharma ontwikkelen. Ze willen de leringen waar ze het mee eens zijn scheiden van de leringen waar ze het niet mee eens zijn. Of ze kijken naar uw vroegere leringen in relatie tot de latere en ontdekken daar wat zij beschouwen als tegenstellingen. Zij suggereren dat daarom een kritische benadering nodig is.

S – Een discipel moet kritisch zijn, maar veel van wat men nu kritiek noemt is geen kritiek in de zin van wat ik kritiek noem. Werkelijke kritiek op een leraar zou deel moeten uitmaken van een poging werkelijk te begrijpen (wat hij zegt) in plaats van het gewoon uit blind geloof te accepteren. Als je werkelijk begrijpt kan je zo niet kritisch zijn.

De kritiek moet komen uit een context, de context waarin je aanneemt dat er door de leraar iets gezegd is dat spirituele betekenis heeft.

Als je wat hij zegt niet kan begrijpen of het er niet mee eens bent, moet je eerst aannemen dat je het niet goed gehoord of niet goed begrepen hebt. Dan moet je proberen het te begrijpen door intelligente, kritische discussie en onderzoek. Als je de vorige aanname niet kan maken, ben je waarschijnlijk al opgehouden een discipel te zijn.

V – Sommige mensen maken een kritisch onderscheid tussen wat u zegt over de Dharma en wat u zegt over bijvoorbeeld mannen en vrouwen of over sociale kwesties zoals single sex, levensstijl enz. Ze kunnen dus zeggen dat Sangharakshita hun leraar is als hij over de Vier Edele Waarheden spreekt, maar niet als hij de nadruk legt op de verloochening van het familieleven of iets dergelijks.

S – Nou, de Boeddha legde ook de nadruk op het verloochenen van het familieleven, dus kan ik terugwijzen naar de leer van de Boeddha en zijn voorbeeld. Ik kan ook mijn eigen mening hebben over de beste levensstijl voor beoefening en het onderwijzen van de Dharma. Ik zeg ook dat toewijding het eerste is en levenstijl het tweede.

Dus hoewel ik de belangrijkheid van single sex woongroepen benadruk, heb ik zeker niet gezegd dat iemand die niet in een single sex woongroep woont geen aanzienlijke spirituele vooruitgang kan maken. Ik zeg ook niet dat een discipel die besluit niet in een single sex woongroep te gaan wonen perse een ontrouwe discipel is, het hangt af van de motieven en houding van die discipel.

V – Laten we naar het wellicht meest betwiste onderwerp gaan wat er geweest is , namelijk het onderwerp mannen en vrouwen en hun respectievelijke geschiktheid (voor het spirituele leven)

Er zijn mensen die definitief besloten hebben dat ze het hierin niet met u eens zijn. Hoe beïnvloed dat hun discipel zijn, hoe ziet u dat?

S – Ik beschouw dat als een meningsverschil dat geen invloed heeft op hun discipel zijn. Hoewel mijn kijk op de zaak voortkomt uit mijn persoonlijke ervaring en verbinding heeft met de eeuwenoude Boeddhistische traditie, kan men het niet wetenschappelijk bewijzen, voor zover ik weet.

Ik wil er aan toevoegen dat zelfs als je aanneemt dat vrouwen in de vroege stadia, minder aanleg hebben voor het spirituele leven dan mannen, het gewicht van de tegenwoordige populaire opinie daar zo sterk tegen is, dat het wijs is daar niet tegenin te gaan. Het is problematisch voor iemands beoefening van de Dharma en men wil niet iemand zonder goede reden ontmoedigen. Als iemand gelooft dat mannen en vrouwen precies dezelfde hoeveelheid aanleg hebben voor het spirituele leven, maakt hen dat niet ongeschikt om mijn discipel te zijn.

Het is van belang te zeggen dat een ordelid niet verplicht is te geloven dat mannen en vrouwen een exact gelijke aanleg hebben voor het spirituele leven.

V – Stel dat iemand zou zeggen dat hij helemaal tegen het single sex idee is.

S - Dat zou een meer serieuze zaak zijn. Als je tegen alle single sex activiteiten bent is dat te doctrinair. Vanmorgen hoorde ik een programma op de radio over de geschiedenis van het feminisme en de deelnemers waren onder andere het feit aan het vieren dat vrouwen hun eigen plek kunnen hebben. Zij vertelden dat er dingen zijn die vrouwen niet met elkaar kunnen bepraten als er mannen bij zijn. Het schijnt over het algemeen erkend te worden dat vrouwen soms hun eigen plek nodig hebben, net zoals mannen. Als iemand actief zijn afwijzing van de single sex activiteiten zou propageren en mensen gaat ontmoedigen naar single sex retraites te gaan, zou dat serieuze vraagtekens plaatsen bij zijn of haar lidmaatschap van de orde.

Het verschil tussen het geval van de relatieve aanleg (voor het spirituele leven) van mannen en vrouwen en dat van de single sex activiteiten is dat de eerste mijn observatie is die ik niet kan bewijzen en weinig invloed heeft op de actuele beoefening van de Dharma. Het tweede is iets dat ik al mijn discipelen aanbeveel voor hun spiritueel welzijn.

Ik raad iedereen sterk aan er op toe te zien dat er een significant element van single sex in hun leven aanwezig is, en dat betekent single sex woongroepen, retraites, chapters enz Als iemand zegt dat dit niet nodig is, dan neemt hij mij als leraar niet serieus en dan moeten we vraagtekens zetten bij zijn lidmaatschap van de orde.

V - Hoewel het geen kenmerkend onderdeel van uw eigen onderwijs is, vraag ik het hier toch. Ordeleden stellen de vraag of het voor hen aanvaardbaar is wel of niet in wedergeboorte te geloven. In hoeverre is het niet geloven in wedergeboorte in overeenstemming met het lidmaatschap van de orde?

S – Mijn onderwijs is stevig gegrond in de fundamentele leer van de Boeddha, zoals die in de Pali Canon gevonden kan worden en wedergeboorte, zoals we het noemen, kan daar gevonden worden. Wedergeboorte maakt daarom deel uit van de essentiële leringen waar de orde op gegrondvest is. Daarom kan je niet zeggen dat er geen wedergeboorte is en dan ook ordelid zijn. Je kunt als ordelid, geen standpunt innemen dat tegen de gezichtspunten van de Boeddha ingaat en dus ook tegen de universele Boeddhistische traditie. Je bent niet verplicht om werkelijk te geloven dat wedergeboorte bestaat, maar je kan ook niet beweren dat het niet bestaat.

V –Zijn er nog andere belangrijke standpunten uit uw onderwijs waarvan we kunnen ophelderen of ze wel of niet noodzakelijk zijn voor het lidmaatschap van de orde?

S – Ik heb gezegd dat ik niet denk dat de Orde of beweging de “heilige geschriften” van Sangharakshita zijn. (dus onaantastbaar zijn). Ik bedoel hiermee dat mijn eigen karaktertrekjes en interesse de interesse van anderen niet moet bepalen. Ik heb bijvoorbeeld geen enkele interesse gehad in de wetenschap, maar dat wil niet zeggen dat het geen waardevol interesse gebied kan zijn voor ordeleden en anderen in de beweging. In feite heb ik geprobeerd interesse in de wetenschap bij mensen aan te moedigen, maar met beperkt succes. Ik beschouw het als misschien mijn eigen grootste beperking, die anderen niet moeten navolgen.

V - Veronderstel dat er iemand was die niet akkoord gaat met uw leer over de hogere evolutie?

S – Het hangt er af waar ze precies niet mee akkoord gaan. Als zij van mening verschillen over heel de moderne wetenschap en beweren dat er een schepping was of iets dergelijks, dan is dat een wezenlijk iets, omdat ze in conflict zijn met de basis principes van de Dharma. Maar als ze niet akkoord ga met hoe ik de evolutie in de Dharma plaats, dan is dat iets anders. Ik zal niet zeggen dat een Ordelid verplicht is om wat ik over de hogere evolutie van de mens te zeggen heb een aanvaardbare uitleg van de Dharma te vinden.

Ik neem wel aan dat ze wat ik nog meer te zeggen heb over het spirituele pad aanvaarden en dat ook beoefenen. Ik weet dat sommige mensen vanaf het begin van de beweging moeite hebben gehad met de taal van de hogere evolutie en dat hebben laten vallen; het heeft hun discipel zijn van mij niet beïnvloed.

V – Onlangs hebben sommige mensen wat u in de eerste jaren van de beweging zei vergeleken met wat u meer recent gezegd hebt. Ze beweren dat er een definitief en substantieel verschil is.

S – Ik heb soms de woorden van de vroegere Sangharakshita en de latere Sangharakshita tegen elkaar gebruikt. Het is onvermijdelijk dat mijn standpunten over verschillende dingen in de loop van bijna zestig jaar van onderwijs wat verschoven zijn, zeker als we mijn vroegste boeken, zoals de Survey meerekenen. Mensen moeten proberen de ontwikkeling in mijn denken te zien, voor zover er ontwikkeling is, in zijn geheel, zoals het zich ontwikkeld heeft in de periode dat ik onderwezen heb. En het is niet alleen een kwestie van je gewaar zijn van de ontwikkeling in mijn denken, maar herkennen dat ik verschillende situaties in een verschillende context en met steeds andere toehoorders toegesproken heb. Men kan niet zomaar de ene opmerking tegenover de andere plaatsen.

V – Er wordt gezegd dat u nu “uw eigen interpretatie van de Dharma” benadrukt, terwijl u in de lezing: ‘ Is een goeroe noodzakelijk?’, een lezing die u in de begindagen van de beweging gegeven hebt, heeft gezegd dat de Boeddha geen standpunten had, geen filosofie, geen denkwijze enz….

S – Wat ik in die lezing gezegd heb tegenover wat ik recent gezegd heb plaatsen is zoiets als wat de Boeddha in de Attakavega van de Sutta Nipata gezegd heeft tegenover Zijn leringen in de soetras van de Majjhima Nikaya. De Boeddha zelf zei verschillende dingen tegen verschillende mensen bij verschillende gelegenheden. Hij deed dat omdat de behoeften van die mensen verschillend waren en ook de situaties waar ze zich in bevonden. Zonder twijfel volgde hij zijn inspiratie.

Het is waar dat de Boeddha geen standpunten had, in de zin van iets waar hij zich op een egoïstische manier aan vastklampte. Ik heb er af en toe op gewezen dat je in de Boeddhistische teksten een onderscheid kan zien tussen verkeerde standpunten, juiste standpunten en geen standpunten.

Maar je kunt niet tot geen standpunten komen als je niet eerst het juiste standpunt hebt bepaald. Of om de zaak in termen van het denken van Nagarjuna te zetten, de paramartha satya vernietigd de samvriti satya niet. Als je vasthoudt aan de samvriti satya realiseer je de paramartha satya.
De goeroe reageert spontaan op mensen, maar achter zijn verschillende manieren van benadering is er iets dat hen allemaal verenigt. Maar ze zijn niet helemaal toevallig en zonder verbinding met elkaar. En hij zet structuren op waarin die spontane verbindingen mogelijk zijn en juist begrepen kunnen worden. Dit is de manier om de schijnbare tegenstellingen op te lossen tussen wat ik in die lezing heb gezegd en sommige dingen die ik recent gezegd heb over het belang voor de Orde van mijn eigen uitleg van de Dharma.

In dit geval is er geen tegenstelling in de inhoud. Het is een kwestie van werkelijk begrijpen wat de twee posities betekenen. Maar om de zaak van samenhang te verduidelijken, zal ik een beetje provocerend zijn en twee uitspraken van schrijvers aanhalen. Blake zegt: een man die nooit zijn meningen wijzigt is als stilstaand water en zaait reptielen in de geest’ Emerson zegt dat: een zotte samenhang is het duiveltje van de kleine geest. Ik zeg niet dat ik altijd volledig consequent ben. Ik denk dat het onredelijk is dat iemand verwacht dat ik, in een periode van bijna zestig jaar, altijd consequent zal zijn in alles wat ik zeg of schrijf.

V – Eigenlijk gaat het niet zozeer over de details van wat u bij bepaalde gelegenheden gezegd zou hebben. Maar er wordt gezegd dat u in de begintijd erg radicaal was en nu veel conservatiever bent. Men beweert dat uw houding in de begintijd veel meer open was. U hebt in 1972 bijvoorbeeld gezegd: Het enige dat niet kan worden veranderd is Voor Toevlucht gaan naar de Drie Juwelen. Maar nu legt u veel meer de nadruk op het behoud van uw eigen uitleg van de Dharma, uw eigen leer, manier van beoefening en instituten.

S – Maar wat bedoelde ik toen ik zei: Het enige wat niet veranderd kan worden is Voor Toevlucht Gaan? Ik bedoelde niet dat het zou betekenen: Alles kan veranderd worden, het maakt niets uit. Het was bedoeld om de buitengewone belangrijkheid van Voor Toevlucht Gaan te benadrukken.

Dit is een voorbeeld van een bekend mechanisme in de spraak, vooral in de Indiase traditie: je benadrukt of prijst iets overdreven om zijn buitengewone belangrijkheid te benadrukken, maar wat je zegt moet niet letterlijk genomen worden. Soms spreek ik een beetje provocerend om mensen aan het denken te zetten, zoals toen ik zei: Een Ordelid zonder chapter is maar een half ordelid. Het zou werkelijk absurd zijn dat letterlijk te nemen.

Ik herinner me bij welke gelegenheid het was dat ik het antwoord gaf: het enige dat niet veranderd kan worden is Voor Toevlucht Gaan. Het was toen ik op retraite was in Cornwall en iemand mij vroeg: Wat kunnen we veranderen Bhante? Onmiddellijk kwam de gedachte bij me op: We zijn pas zes jaar bezig en nu denken ze al aan verandering.

Het is niet een kwestie van de ene uitspraak zonder samenhang tegenover de andere te zetten – dat is juist de soort polemiek die je in de politiek ziet. Je moet over de hele periode van jaren naar mijn denken kijken en het in zijn totaliteit zien. Er zijn zeker veranderingen geweest, ik kijk bijvoorbeeld heel verschillend naar het Tibetaans Triyana model dan een paar jaar geleden. Er zijn ook veranderingen geweest in waar ik de nadruk op leg. We moeten dus erkennen dat er zeker enige veranderingen in mijn denken zijn geweest in de loop der jaren, maar er is zeker ook continuïteit. Ik liet in mijn boek “de geschiedenis van mijn Voor Toevlucht Gaan die veranderingen zien in een bepaald gebied, maar het kan waarschijnlijk ook duidelijk gemaakt worden in andere gebieden.

V – Op Madhyamaloka is er enige discussie geweest over uw gebruik (in de beginjaren) van een soort filosofische taal en terminologie in hoofdletters. Bijvoorbeeld: Het Absolute en Het Ongeconditioneerde. Het lijkt iets eternalistisch te suggereren. Zou u dat nu nog zo doen?

S – Dit zijn voorbeelden van wat ik poëtische terminologie noem en wat David Brazier, in zijn boek: het nieuwe Boeddhisme, retoriek noemt.

Het is een terminologie die ik waarschijnlijk nu niet meer zal gebruiken, omdat ik uit ervaring geleerd heb een beetje voorzichtig te zijn en me heb gerealiseerd dat de mogelijkheden om het verkeerd te begrijpen groter zijn dan ik dacht. Als je mijn werk leest moet je altijd zorgvuldig naar de context kijken en proberen te begrijpen wat in die context gezegd wordt.

Ik denk dat in deze gevallen mijn begrip fundamenteel veranderd is. Ik bedoelde niet iets eternalistisch toen ik die taal gebruikte, zelfs als je het makkelijk op die manier zou kunnen begrijpen.

V - Stel dat een Ordelid hoort dat andere Boeddhistische leraren naar een dichtbij gelegen stad komen, net zoals uw leraren naar Kalimpong kwamen, en ze besloten van hen te leren, net zo als ze van u leren. Wat zou u daar van zeggen?

S – Men zou kunnen vragen waarom? Als je de Dharma wilt beoefenen, heb je aan wat je al hebt genoeg om mee verder te gaan. Waarom ben je geïnteresseerd in andere leraren? Je zou kunnen denken dat je van hen iets nieuws en verschillend zou kunnen leren, maar wat je leert zal waarschijnlijk alleen maar een bron van verwarring voor je zijn. Als je stevig in je eigen beoefening staat en vertrouwen hebt in je leraren binnen de orde zou je niet op die manier naar andere leraren gaan. En de meeste Ordeleden doen dat ook niet.

V – Kan er niet gezegd worden dat in sommige gevallen enkele van onze centrale leringen verrijkt kunnen worden door stemmen uit andere bronnen binnen andere tradities? We kunnen tegelijkertijd trouw blijven aan ons eigen raamwerk van leringen.

S - Ik denk dat het moeilijk is dat te doen. Als je naar een leraar buiten de beweging gaat, krijg je meestal niet die ene, speciale lering die je wilt. De traditie waar hij toe behoort komt ook mee en dat kleurt wat hij zegt over de leer waar je in geïnteresseerd bent. Als je enigszins bij hem betrokken raakt, raak je ook betrokken bij zijn traditie. Je zult merken dat je ondergedompeld raakt in een heel pakket dat waarschijnlijk niet naadloos aansluit bij het raamwerk dat we in de Orde hebben, het zal je daarom buiten de Orde plaatsen. Het is veiliger om boeken te gebruiken als je speciale leringen wilt, omdat je ze kritisch kan lezen en eruit halen wat je wilt. Je kunt het boek ook bediscussiëren met andere Ordeleden.

V – Is er niets dat we van andere Boeddhistische groepen kunnen leren zonder ons systeem te compromitteren? Er zijn bijvoorbeeld mensen in de Rigpa sangha die veel gedetailleerde aandacht geven aan het helpen van stervenden. Er lijkt geen principieel conflict te zijn als we daarover van hen leren.

S – Er zijn wat recente voorbeelden van Ordeleden die hun eigen terminale vrienden en familieleden door die fase heen hielpen.

Het lijkt een natuurlijk deel te zijn van het leven in de Orde. Er kan dus geen bezwaar tegen zijn als een groep mensen in onze Sangha, op basis van hun gelofte als ordeleden en zonder vooroordelen, zich aan dit werk zou wijden op dezelfde manier als de Rigpa Sangha heeft gedaan.

Als zij willen zien wat ze buiten de Orde van anderen over dit speciale onderwerp kunnen leren,of het nu de Rigpa is of een andere groep, zijn er enige overwegingen waar men aan moet denken. Ze moeten zich erg zeker voelen over hun fundamentele gelofte naar de Orde en hun begrip van de principes ervan. Ze moeten hun eigen motivatie zorgvuldig overwegen: is hun interesse in wat anderen doen een teken van rusteloosheid of ontevredenheid, zoals we in een aantal gevallen gezien hebben? Of is het een verlangen om het collectieve leven en beoefening van de Orde te verrijken, terwijl we het raamwerk van ons begrip blijven respecteren?

Ze moeten zeker dit alles grondig met hun Preceptors en spirituele vrienden bediscussieerd hebben en open zijn voor wat die te zeggen hebben.

Ze moeten ook overwegen of dat wat ze willen onderzoeken ook werkelijk waardevol is, zeker in het licht van al het andere wat we doen. We moeten misschien een lijst maken van al de dingen die we het waard vinden verder te onderzoeken. Mensen kunnen allerlei verschillende ideeën hebben over wat waardevol is voor de Orde en die moeten bekeken worden en er moet zonodig een prioriteit van worden gemaakt.

Voordat we dingen buiten de Orde gaan onderzoeken is het nodig richtlijnen en procedures uit te werken voor hoe we er mee omgaan en hoe we wat er uitkomt later in de Orde kunnen assimileren (opnemen).

Ik heb sommige principes ervoor uitgelegd in mijn lezing: de vijf Pilaren van de FWBO, waarin ik gesproken heb over de Pilaar van Experiment.

Ik zei dat experimenten moeten worden uitgevoerd door een kleine groep senior ordeleden en dat de resultaten later naar de hele Orde en beweging moeten worden gecommuniceerd. Ik heb niet gezegd dat iedereen kan doen waar hij zin in heeft en het dan een experiment noemen. Om een voorbeeld te geven: Als er een bepaalde meditatie is, die niet door ons beoefend wordt en men denkt dat het goed zal zijn dat we die gaan gebruiken, dan kan een kleine groep senior en ervaren ordeleden het uitproberen en zien wat de resultaten zijn. Het precieze mechanisme voor dit soort experimenten moet door de Publieke Preceptoren uitgewerkt worden en besloten, ongetwijfeld in overleg met de voorzitters en anderen.

V – Er zijn nogal wat ordeleden die naar Boeddhistische leraren buiten de Orde zijn gegaan en zij zeggen dat zij daar, in verschillende mate, iets aan gehad hebben. Sommigen zeggen dat zij iets verkregen hebben dat spiritueel gezien belangrijk is en dat binnen de Orde niet beschikbaar is.

Wat voor invloed heeft dat op hun discipel zijn van u en dus hun lidmaatschap van de Orde?

S – Mensen die ik persoonlijk geordineerd heb, moeten, al was het alleen maar uit beleefdheid, mij consulteren voor ze naar een andere leraar gaan. Of ze moeten hun preceptor consulteren als ik ze niet persoonlijk geordineerd heb. Dat is in de traditie gebruikelijk. In enkele gevallen hebben mensen mij geconsulteerd en ik ben een beetje verbaasd dat de meeste dat niet gedaan hebben – ik weet ook niet of andere preceptors geconsulteerd zijn of niet.

Maar zelfs als mensen bij me geweest zijn om met me te praten over het naar een andere leraar gaan of het opnemen van een beoefening die ik ze niet geleerd heb, is het zeldzaam dat ze me iets vragen met een geest die bereid is te accepteren wat ik zeg, of het nu ja of nee is. Heel vaak zoeken ze alleen mijn instemming met wat ze al min of meer besloten hebben te gaan doen. Ze zijn niet bereid om een nee te accepteren, als dat is wat ik hen zeg. Ik kan me maar een persoon herinneren die me kwam consulteren en mijn nee als definitief kon aanvaarden.

V – Gezien het feit dat er nogal wat Ordeleden in het westen zijn die naar andere leraren zijn geweest, wat moeten ze dan nu doen Bhante? Je kunt uit wat u net hebt gezegd opmaken dat ze, in zekere zin, in een afwijkende positie zijn. Hoe moeten ze het in orde maken?

S – Het zou goed zijn als het zo spoedig mogelijk in orde gemaakt werd.

Als degenen die niemand geconsulteerd hebben of die dat wel gedaan hebben maar zonder bereidheid een nee te accepteren hun positie in orde willen brengen, moeten ze naar mij toe komen of naar hun eigen preceptor en hun positie verhelderen. Ze moeten in de eerste plaats bevestigen dat, hoewel ze enkele leringen ergens anders hebben ontvangen, hun “hart”definitief bij mij en bij de Orde en de FWBO is.

Dit is de sleutelvraag (de belangrijkste vraag): waar ligt je belangrijkste loyaliteit en trouw? In principe is het mogelijk om dingen te leren van leraren van tradities buiten de FWBO en dat op te nemen in je eigen beoefening en de beoefening van de Orde. Maar men moet voorzichtig zijn, zodat men niet zo geabsorbeerd raakt in wat men geleerd heeft, dat men zich meer en meer gaat identificeren met de traditie waar het vandaan komt en zo in feite buiten de Orde raakt, wat in twee of drie gevallen ook gebeurd is.

Maar voor mensen moet het duidelijk zijn dat het niet alleen een zaak is van waar hun hart in is, wat zij voelen. Men moet de neiging om te knoeien (iets in elkaar flansen) weerstaan – om een koekje te willen hebben en dat ook op te eten. Er is de grotere kwestie of dat wat ze geleerd hebben ook past in het complete systeem van mijn leringen en dus in de leringen van de Orde. Veel mensen zullen zich daar niet bewust van zijn en niet in staat zijn dat uit te werken. Het is nodig dat ze dat doen in dialoog met hun preceptors en andere senior ordeleden die de kwestie werkelijk begrijpen.

V - Een van de meest problematische kwesties in connectie met andere leraren is de kwestie van tathatagarbha, Boeddhanatuur etc. Ik heb met een aantal ordeleden gesproken die gezegd hebben dat ze tathatagarbha als een metafysische doctrine niet belangrijk vinden. Maar ze vinden een benadering die de nadruk legt op de natuurlijke zuiverheid van de geest, of het vanuit Dzogchen, Mahamudra of iets dergelijks komt, bevrijdend in spiritueel opzicht. Iemand vertelde me dat toen dit idee op een niet-FWBO retraite geïntroduceerd werd, hij voor het eerst een positief perspectief op het spirituele leven heeft ervaren – iets wat hij nooit gehad had bij zijn eerdere ervaringen binnen onze beweging.

Dit zijn westerlingen die met volledige oprechtheid en eerlijkheid lijken te spreken. Zij vinden dit pijnlijk omdat ze begrijpen dat dit hen in conflict brengt met hun begrip van uw standpunten – en ze hebben verder geen onenigheid met u.

S – Het criterium is of zij gestopt zijn met beoefenen. Als ze doorgegaan zijn met hun beoefening zeggen ze eigenlijk dat tathatagarbha een potentieel is, niet iets wat je nu kunt bezitten. Het lijkt erop dat er twee tathatagarbha tradities zijn. Een ervan zegt dat tathatagarbha potentialiteit vertegenwoordigt. De ander beweert dat tathatagarbha op een of andere manier nu in ons aanwezig is. Het is de tweede van deze tradities die ik bekritiseer als eternalistisch, niet de eerste, die in termen van potentialiteit spreekt.

Zolang men over tathatagarbha in de taal van potentialiteit spreekt, op een poëtische manier, in metaforen of retorisch, om het potentieel aan te geven, en geloof en vertrouwen aan te moedigen, is het geen groot probleem. Maar het heeft de neiging om in iets metafysisch weg te glijden. Als het tot iets metafysisch gemaakt wordt leidt het tot het ondermijnen van de beoefening. Het kan een vorm van “wetteloosheid”(het idee dat alles perfect is zoals het is, dus handelt men altijd zuiver) worden, waarin men zelfs gaat beweren dat de voorschriften niet nodig zijn.

Deze “wetteloosheid” lijkt aanwezig te zijn in sommige aspecten van het Boeddhisme in het Verre Oosten. Onlangs heb ik het boek van David Brazier gelezen (Het Nieuwe Boeddhisme) en ook De Bodhiboom snoeien, door Jamie Hubbard en Paul Swanson. Het boek gaat over een Japanse beweging die Kritisch Boeddhisme wordt genoemd. Beide boeken maken helder dat er veel in Zen is dat niet werkelijk boeddhistisch is.

Soms is het nogal verbazingwekkend. David Brazier schrijft over Yasutani Roshi, een prominente zenmeester uit de twintigste eeuw, die veronderstelt wordt de volledige transmissie te hebben gehad, een transmissie die helemaal terug gaat tot Sakyamuni Boeddha. Hij ondersteunde actief het Japanse imperialisme en schreef gewelddadige antisemitische boeken. Sommige vormen van Zen of van Dzogchen of Mahamudra en sommige vormen van Vedanta zeggen dat er geen verschil is tussen vaardig en onvaardig, omdat ze beiden hun oorsprong hebben in Boeddhanatuur of iets dergelijks. Dan is het niet nodig je in te spannen, te beoefenen, geen noodzaak voor onthechting enz.

We moeten zorgvuldig zijn zodat we niet te ver van het Boeddhistische gedachtegoed wegdrijven. Zelfs als men metaforisch van een ultieme zuiverheid kan spreken, moet men nog steeds begeerte, haat en onwetendheid in zijn geest transformeren, dat heeft de Boeddha herhaaldelijk onderwezen. En je moet ethische beoordelingen maken.

Als sommige mensen zeggen dat de taal van tathatagarbha hun geholpen heeft, kan ik hun ervaring niet ontkennen. De vraag is wat ze met die ervaring doen, waar plaatsten ze die in een bredere context? Het is niet mogelijk er meer commentaar op te geven zonder te weten wie het aan hen onderwees of te weten wat er precies gezegd werd. Als mensen denken dat er een conflict bestaat met wat ik ze onderwezen heb, moeten ze dat met mij komen bespreken.

V – Als mensen, zonder het met u besproken te hebben en zonder door een soort assimilatieproces te zijn gegaan, ergens iets geleerd hebben en het gaan beoefenen en aan anderen leren, in een centrum of er buiten? Wat is dan hun positie?

S – Als je aanneemt dat wat ze onderwijzen of alleen maar beoefenen niet in overeenstemming is met het onderwijs dat we binnen de Orde hebben of er niet mee in overeenstemming is gebracht, moet ik openhartig zijn: ik zie ze als buiten de Orde staand. Als zij iets onderwijzen dat net zo belangrijk en centraal voor hen is als wat ik zie als de fundamentele Boeddhistische leer en er niet mee in overeenstemming, zal dat hen buiten de Orde plaatsen. Uiteindelijk zijn er bepaalde doctrinaire begrippen en de praktische uitingen daarvan die fundamenteel zijn voor het lidmaatschap van de Orde. Gelukkig twijfel ik er aan of er velen zijn die in deze positie zijn, misschien wel niemand.

V - Op welke grond zouden we andere vormen van beoefening toelaten en waarom? Hoeveel verscheidenheid heb je nodig, hoeveel verschillende soorten beoefening heb je nodig om het spirituele pad ten volle te gaan?

S – Ik heb er altijd de nadruk op gelegd dat we dieper moeten gaan in wat we al hebben, in plaats van te proberen een heel scala van oefeningen bijeen te brengen. We kunnen zeggen dat wat we al hebben genoeg is.

We hebben de ademhalingsmeditatie en de Metta Bhavana, we hebben gewaarzijn in het algemeen, de Vier Sathi-Patthanas, de Vier Brahma-Viharas, de voorbereidende oefeningen, de Zes Elementen Meditatie enzovoort. Er is zoveel waar je mee bezig kan zijn. Ik denk dat sommige mensen iets nieuws willen terwijl ze wat er is niet eens volledig kennen. Maar men moet ook toegeven dat soms deze oefeningen niet altijd op een voldoende verbeeldingsrijke of geïnspireerde manier gepresenteerd worden.

In principe is er nauwelijks enige oefening uit de Boeddhistische traditie die niet in ons systeem opgenomen kan worden. Maar elke soort beoefening die men doet, moet ingepast en beoefend worden binnen het raamwerk van onze beoefening. In sommige gevallen is het nodig er zorgvuldig over na te denken en moeten sommige elementen uit de originele context geknipt worden om ze passend te maken voor ons systeem en het mogelijk te maken ze daarin te plaatsen. Veel oefeningen uit de Tibetaanse traditie bijvoorbeeld hebben erg sterke verborgen veronderstellingen over de Triyana en daar moeten we iets mee doen.

Er is ook de vraag waar de zogenoemde “vormloze beoefeningen” in passen – ik ben er nooit zeker van geweest wat er mee bedoeld wordt, het leek me allemaal een beetje vaag. Voor zover ik begrepen heb waar mensen over praten, heb ik het altijd als een uitbreiding van de Just Sitting (alleen maar zitten) meditatie beschouwd, een meditatie die ik vanaf het begin onderwezen heb. Sommige mensen hebben er meer nadruk op gelegd en het nuttig gevonden. Maar men moet erg voorzichtig zijn met het te beoefenen in de context van het gehele systeem van meditatie. Men moet Just Sitting niet als een oefening op zichzelf doen, het moet afgewisseld worden met perioden van inspanning door het gebruik van een van de andere methoden, zoals ik beschreven heb in mijn lezing over het systeem van meditatie.

Ik twijfel er erg aan of Just Sitting of Pure Awareness zoals het genoemd wordt, je alleen helemaal tot het einde kan brengen en er is blijkbaar heel veel plaats in voor verwarring en zelfwaan.

Dan is het zeker ook belangrijk dat we ervoor zorgen dat er een hoge mate van overeenkomst is tussen al de soorten oefeningen die de ordeleden doen. Als iedereen verschillende oefeningen doet wordt het steeds moeilijker om het gevoel te hebben dat we een Orde zijn. Sommige mensen kunnen meer en meer een band gaan voelen met de groep die dezelfde soort beoefening doet als zij doen. En ook, hoe groter de variatie in de beoefening is, hoe moeilijker het voor mensen zal zijn begeleiding te vinden voor hun beoefening van meer ervaren beoefenaars in de Orde.

We zijn een samenhangende spirituele gemeenschap en daarom moeten we een gemeenschappelijke set beoefeningen hebben, een gezamenlijke manier om erover te praten, zonder een onnodige of willekeurige verscheidenheid.

V – Ik weet dat het niet allemaal vastgelegd kan worden, maar het lijkt me tegelijkertijd soms te los te zijn. Het is me niet helder welke criteria we moeten gebruiken. Op welke gronden moeten we oordelen of mensen wel of niet iets kunnen gaan leren en daarna iets nieuws kunnen onderwijzen, speciaal van leraren van buiten de Orde?

S – Als je dit met iemand bespreekt, moet je beginnen zijn motieven te onderzoeken. Hebben ze werkelijk de oefeningen en leringen die al beschikbaar zijn gebruikt? Mensen willen vaak iets nieuws gaan leren omdat ze niet zo goed kunnen omgaan met wat ze al hebben en dan is het nodig zich daar in te verdiepen. Er kan een persoonlijke factor inzitten, die uitgezocht moet worden.

En ook, als ze iets nieuws willen gaan onderwijzen, moeten we ze vragen waarom ze dat zo graag willen. Willen ze een leraar zijn, een kring (volgelingen) om zich heen verzamelen? Enzovoort.

Ten tweede moeten we kijken naar hun relatie met leraren, kalyana mitras en preceptors in de Orde, als ze die hebben. Ze zijn misschien op zoek naar begeleiding, ze hebben wat begeleiding nodig in hun spirituele leven en hun beoefening en daardoor trekken andere leraren hen aan. Ze kunnen misvattingen hebben of verwarring over de manier waarop ze onze oefeningen moeten doen, misschien omdat het ze niet erg goed onderwezen is. We moeten dan onderzoeken waarom ze die begeleiding binnen de Orde niet gevonden hebben en kijken of we ze daarmee kunnen helpen. We moeten er zo zeker van zijn dat hun motivatie gezond is en dat alles over het algemeen goed gaat in het spirituele leven van die persoon en hun lidmaatschap van de Orde en dat zij de begeleiding krijgen die ze nodig hebben.

Als dit allemaal is opgehelderd en we denken dat er uit het onderwijs van die leraar dat wij gevolgd en geleerd hebben, voor ons spiritueel voordeel te halen is, dan moet het onder de aandacht van de publieke preceptors gebracht worden en zij moeten ervoor zorgen dat er nauwgezet naar gekeken wordt.

De Publieke preceptors moeten deze zaken zorgvuldig bespreken, zonodig met mij. Ze moeten een manier vinden om te bepalen wat waardevol is en wat niet. Ze moeten heldere en effectieve procedures ontwikkelen. Andere ordeleden moeten daarin met hen samenwerken en niet alleen maar op autoriteit of iets dergelijks reageren – de meeste van ons zijn daar toch te oud voor. Ik ben er zeker van dat de grote meerderheid van de ordeleden er geen moeite mee heeft met de publieke preceptors samen te werken en hen graag wil ondersteunen in hun verschillende verantwoordelijkheden.

V – Waarom moeten het de publieke preceptors zijn die een systeem voor de inpassing van nieuwigheden in de spirituele beoefening moeten opzetten?

S – De publieke preceptors zijn spiritueel gezien het meest senior van de ordeleden en zij zijn de preceptor voor allen die ik niet zelf geordineerd heb. Het is niet nodig dat ze het allemaal zelf doen; ze kunnen anderen, die ze voor een bepaald doel het meest geschikt vinden, aanwijzen. En ze moeten overleggen met andere ordeleden die zware verantwoordelijkheden dragen, zoals de voorzitters en voorzitsters.

V – Er zijn mensen die vragen stellen bij de positie van de publieke preceptors in de beweging. Ze vragen zich af of dit de beste manier is voor de Orde om te besluiten wie geordineerd wordt, of te besluiten wie besluit wie geordineerd wordt.

S – Wat zijn de alternatieven? Je kunt mensen niet simpel selecteren volgens hun senioriteit, omdat dat niet altijd de juiste mensen oplevert voor de verantwoordelijkheden. Publieke preceptors komen niet uit de lucht vallen, zij komen uit de bestaande ordeleden. Meestal zijn ze eerst Privé preceptor, daarvoor zijn ze Kalyana Mitras geweest en hebben ze onderwijs gegeven in een centrum en retraites geleid enz. Mensen bewegen zich door het systeem en worden door anderen gezien, in het bijzonder door degenen die verantwoordelijkheid dragen en zo wordt duidelijk dat zij verantwoordelijkheid kunnen dragen. Als een senior ordelid niet door het systeem gegaan is, is er een goede verklaring voor: ze willen niet op die manier functioneren of ze kunnen het niet aan of zijn er niet klaar voor, om welke reden dan ook.

Het andere alternatief zou een democratisch systeem zijn, maar je kunt niet mensen door middel van een stemming in deze soort spirituele verantwoordelijkheden brengen. Het feit dat iemand de meeste stemmen heeft betekend nog niet dat hij geschikt is voor spirituele verantwoordelijkheid. De meerderheid van de Ordeleden heeft nog niet genoeg ervaring om te kunnen beoordelen wie er klaar voor is om de verantwoordelijkheid van preceptor op zich te nemen. Natuurlijk moeten de opmerkingen van elk ordelid die de persoon goed kent serieus overwogen worden door degenen die de beslissing nemen. Daarom is er een nu een consultatieproces voor nieuwe preceptors.

Er zouden ook praktische moeilijkheden zijn bij een stemming. Alle ordeleden moeten bijvoorbeeld de mogelijkheid hebben de kandidaten te leren kennen. En de hele orde moet erin betrokken zijn, zeker ook de Indiasche Orde, wat allerlei soorten problemen zal veroorzaken. Als je het proces zou regionaliseren, zou het over het algemeen erg moeilijk worden om de geografische eenheid van de Orde en beweging in stand te houden.

Als we nieuwe preceptors gaan kiezen, moeten de kandidaten zichzelf laten zien, ze moeten hun eigen publiciteit verzorgen enz.

Vroeger of later zullen er stemmen geworven worden en verkiezingscampagnes, partijen en fracties zijn enz. Ik denk aan de geschiedenis van de Theosofische Sociëteit als een waarschuwing voor hoe verschrikkelijk dit kan zijn: in het begin was het een kleinere organisatie dan nu en er werd energiek campagne gevoerd voor de verkiezing van een president, er werden allerlei beschuldigingen en tegen beschuldigingen geuit door verschillende kandidaten. Hoe kunnen we met de hele Orde stemmen voor Publieke Preceptors? Ik denk dat het in theorie en praktijk verkeerd zou zijn. Ik zeg niet dat het huidige systeem onfeilbaar is, maar ik kan me geen beter systeem voorstellen.

V – Wat is de positie van het College in de gehele structuur van de Orde en beweging?

S – het is duidelijk dat de publieke preceptors door hun spirituele verantwoordelijkheden een sleutelpositie hebben in die structuur, maar er zijn verschillende groepen senior ordeleden die overlappende verantwoordelijkheden hebben. Samen delen ze alle verantwoordelijkheden binnen de orde: publieke preceptors, privé preceptors, voorzitters en voorzitsters, presidenten, (ik denk dat we weer presidenten nodig hebben) orde convenors, mitra convenors en chapter convenors. (convenor is de verantwoordelijke). Het is nodig dat er verbinding is tussen hen, zodat ze niet allemaal hun eigen aparte weg gaan of met elkaar in conflict raken. Ik weet dat er een verbindingsproces gestart is en ik hoop dat het tot een zal leiden tot meer heldere, collectieve doelen voor de afzonderlijke onderdelen en misschien tot een soort overkoepelende structuur. We hebben zeker zo’n structuur nodig als we effectief willen zijn en we zullen een soort hoofdkwartier nodig hebben waar die structuur op gericht is.

Als we het over doelen hebben moeten we zorgvuldig zijn in wat we ermee bedoelen en in welke context we aan het praten zijn. Het is goed om doelen voor het verspreiden van de Dharma te formuleren, bijvoorbeeld: waar en hoe we het zullen doen. Maar soms wordt ik gevraagd wat ik als de toekomstige richting van de Orde zie. Ik vind dat een rare vraag. Het is alsof we een politieke partij zijn: het doel van een politieke partij is om macht te vergaren en te houden en alles wordt daarvoor ingezet. We hebben niet dat soort einddoel. Daarom denk ik dat het een pseudo-vraag is: alles wat ik daarop kan antwoorden is dat ik voorzie dat alle ordeleden ernaar streven hun beoefening van de Dharma te verdiepen en de beweging uit te breiden. Als je het groots wil zeggen kun je zeggen: Ons doel is Verlichting en dat is de richting waarheen we gaan.

V – In alles wat u tot nu toe gezegd hebt, Bhante, ligt een sterke nadruk op wat je instandhouden zou kunnen noemen: er zeker van zijn dat de orde trouw blijft aan zijn fundamentele principes, die worden belichaamd in het onderwijs, de oefeningen en de instituten die door u zijn opgericht.

In uw interview met Mahamati, dat op de orde conventie in Bodhgaya is getoond, noemt u een balancerende factor voor instandhouding: ontwikkeling, het creatief reageren op nieuwe omstandigheden en behoeftes. Waarom legt u hier de nadruk op instandhouding en niet op ontwikkeling?

S – De smaak van deze tijd is dat er doorlopende innovatie gevraagd wordt en dat beïnvloed ons ook – en we moeten dat weerstaan.

Maar er is ook ruimte voor ontwikkeling – afhankelijk van wat men ermee bedoelt. Als het betekent dat we een nieuwe manier om de Dharma te communiceren overwegen, moet dat aangemoedigd worden. De ontwikkeling van Buddhafield is daar een voorbeeld van. Het kan nuttig zijn dat er ontwikkelingen zijn in de media die we gebruiken en de manier van presentatie. Maar er mag geen ontwikkeling zijn die niet overeenkomt met wat we al hebben aan onderwijs, oefeningen en instituten. En er zou ook geen innovatie moeten zijn in de principes.

Hoewel ik een belangrijke plaats voorzie voor dit soort ontwikkelingen, moet ik weer benadrukken dat we bij onze fundamentele principes moeten blijven en onszelf stevig gronden in mijn unieke presentatie van de Dharma.

Dat is omdat ik nu binnen de Orde een beweging zie die maakt dat de luidruchtigste stemmen een voorkeur hebben voor wat innovatie genoemd wordt. Ik heb niet evenveel luidruchtige en talrijke stemmen gehoord die een voorkeur hebben voor instandhouding. Ik denk daarom dat innovatie het huidige gevaar is, zeker als we naar het algemene klimaat (van de wereld) om ons heen kijken en de gekte voor wat nieuw is en verschillend – het nieuwe om het nieuwe.

V – Ik veronderstel dat sommige mensen praten over het anders doen van de dingen omdat ze geen vertrouwen hebben in de resultaten van hun eigen beoefening. Of ze begrijpen niet goed wat de Orde is en hebben geen vertrouwen in uw onderwijs. Wat zou u tegen hen zeggen?

S – Het is moeilijk om het te generaliseren, het hangt ervan af wie het zegt. In veel gevallen hoef je alleen maar te zeggen: je moet intensiever beoefenen, of je moet meer ondersteunende condities hebben voor je beoefening. Dit is omdat mensen zichzelf vaak in situaties plaatsen die niet ondersteunend zijn voor hun beoefening van de Dharma en dan verbaasd zijn dat ze geen vooruitgang maken en de beweging of de oefeningen die ze doen de schuld geven. Maar als zij, na discussie met mij en hun andere leraren binnen de Orde, ervan overtuigd zijn dat de VWBO en zijn oefeningen en principes hen niet verder helpt in hun spirituele leven, dan kunnen ze de Orde beter verlaten en ergens anders gaan kijken.

V – iemand heeft onlangs beweerd dat onze Orde geen werkelijk Boeddhistische Orde is, omdat we de leringen en de begeleiding niet hebben die tot Inzicht leidt. Hij zegt dat we dat uit moeten zoeken zodra Bhante overleden is. Is het mogelijk om Inzicht te verwerven binnen de Orde en beweging? Hebben we wat we er voor nodig hebben of moeten we naar iets nieuws uitkijken?

S – Men heeft niet veel nodig om Inzicht te verwerven, in de zin van Stroombetreden. In de Mahaparanibbana soetra in de Digha Nikaya, biedt de Boeddha een “Spiegel van de Dharma aan”. Door die spiegel kan je zien of iemand een Stroombetreder is: je moet kijken of ze een standvastig geloof hebben en een perfecte ethiek. Standvastig geloof en perfect in ethiek! Dat is nogal wat. Maar nu weten we wat de criteria zijn en we zouden in staat moeten zijn ze in ieder geval voor onszelf toe te passen.

Maar ik denk dat sommige mensen zich teveel zorgen maken over Stroombetreden en Inzicht. In sommige gevallen lijkt het bijna neurotisch: het lijkt een gebrek aan geloof in de Dharma aan te duiden en in wat we beoefenen. Men hoeft alleen maar bezorgd te zijn of men de Dharma wel met al zijn vermogens beoefend en dan zal Stroombetreden voor zichzelf zorgen. Het gemiddelde Ordelid heeft meer dan genoeg hulpmiddelen tot zijn beschikking, zoals leringen, oefeningen en ondersteunende structuren en dat moet Inzicht mogelijk maken.

V – Maar heb je dan geen gedetailleerde begeleiding van een leraar nodig om Inzicht te kunnen verwerven?

S – Al wat je echt nodig hebt is een paar verzen uit de Dhammapada.
V – Maar heb je dan geen gedetailleerde aanwijzingen nodig die je precies vertellen wat je moet doen als je mediteert. En heb je dan niet de nauwkeurige persoonlijke aandacht van de leraar nodig, die je in Zen blijkbaar krijgt en al wat daar bij komt?

S – Sommige leraren bieden dat inderdaad aan, maar je hebt het niet echt nodig. Men moet opletten voor wat ik “pseudo-spirituele technieken” noem. Wat de Zen traditie betreft: wat krijg je nu werkelijk? Je ziet af en toe een Roshi (leraar), geeft het antwoord op je koan en dan zegt hij: Nee, dat is het niet, ga maar weg.

Mensen hebben vaak een gebrek aan zelfvertrouwen. Ze willen dat men tegen hen zegt: Je bent OK, je doet het goed, je doet het niet verkeerd. Ze willen vaak precies weten wat ze moeten doen. Sommige mensen willen intensief begeleid worden en dat is verschillend van Kalyana Mitrata zoals wij het gewoon zijn en dat is iets wat iedereen nodig heeft. We moeten daar rekening mee houden en hen aanmoedigen en geruststellen.

Natuurlijk moet je om spirituele vooruitgang te maken de grondbeginselen kennen, zoals hoe je om moet gaan met hindernissen en het belang van evenwichtige inspanning. Maar je kunt heel makkelijk die kennis binnen de VWBO opdoen. Ik heb over die dingen uitgebreid en op verschillende plaatsen (in mijn werk) geschreven en mensen moeten daarnaar verwijzen, misschien meer dan nu gebeurd. Als je de leringen die ik jullie gegeven heb bestudeerd en als je ze regelmatig en systematisch gedurende een zekere tijd toepast, hoef je je geen zorgen te maken, de resultaten zullen komen. En ze komen inderdaad, : ik heb mensen zelfs in relatief korte tijd zien veranderen en groeien. Dat is vanaf het begin van de beweging duidelijk geweest.

V – Zijn wij een echte Boeddhistische Orde.?

S – Sommige mensen hebben ideeën over authentieke tradities enzovoort. Het minste dat ik wil zeggen is dat we meer een echte Boeddhistische Orde zijn dan sommige andere die ik kan noemen.

Natuurlijk zijn we een jonge Orde, maar we hebben misschien hier en daar al enkele Stroombetreders, die het niet zullen uitbazuinen.

Maar mensen willen gerust gesteld worden, dat is het probleem. Vaak komt dat door een gebrek aan vertrouwen in zichzelf, in wat ze aan het doen zijn en in de Dharma die ze beoefenen.

V – Sommige mensen vragen zich af of u uw standpunten over de waarde en het belang van het leven in single sex (bestaand uit alleen mannen of alleen vrouwen) woongroepen en het samenwerken in Right Livelihood situaties heeft veranderd.(Right Livelihood situaties betekent samenwerken in situaties waar juist levensonderhoud en ethisch werken en handelen belangrijker zijn dan grote winsten, bijv. Windhorse)

S – Nee, dat heb ik zeker niet gedaan en in heb zelfs de behoefte om het nog meer te benadrukken. Samenwerken in situaties van Juist Levensonderhoud was een ontwikkeling van het algemene principe van Juist levensonderhoud, dat we in het Achtvoudig Pad van de Boeddha kunnen vinden. Ik zie het nog steeds als essentieel. Het zo goed mogelijk beoefenen van Juist Levensonderhoud in de wereld is niet genoeg. De ideale werksituatie is als we in Juist levensonderhoud samenwerken, dana genereren en meer intensief spirituele vriendschap ontwikkelen.

Ik geloof ook nog steeds in de single sex woongemeenschappen en andere single sex activiteiten. Het is een feit dat ze minder populair zijn dan vroeger, maar dat maakt niet dat ik mijn denken erover veranderd heb. Zij waren niet alleen maar een aanpassing aan de omstandigheden in de jaren 60 en 70. Zij hebben een blijvende waarde.

V – Sommigen suggereren dat de Tijdgeest nu anders is en mensen minder geneigd zijn om isamen te werken in Juist levensonderhoud situaties of bedrijven, of te leven in single sex woongemeenschappen. Daarom zouden we onze benadering ervan moeten veranderen.

S – De vraag is hoe zou je de benadering van Juist Levensonderhoud moeten veranderen? Zelfs als mensen niet in dit soort bedrijven willen samenwerken of in single sex woongemeenschappen wonen, dan doet het er niet toe. De meeste mensen willen toch de Dharma niet beoefenen.

We gaan gewoon door te zeggen wat we goed en juist vinden, ondanks de veranderingen in wat in de mode is.

Natuurlijk heeft de Dharma nog steeds iets te zeggen tegen degenen die niet op deze manier kunnen leven of die ervoor kiezen het niet te doen.

Als je niet in een bedrijf werkt dat de principes van Juist Levensonderhoud volgt, moet je toch op de een of andere manier je brood verdienen en de principes van Juist Levensonderhoud blijven voor jou gelden.

Ik beveel sterk single sex woongroepen aan maar als mensen er niet in willen leven of dat niet kunnen, moeten ze nog steeds de Dharma zo goed ze kunnen op hun situatie toepassen. Ook moeten ze proberen zo goed mogelijk hun situatie een ondersteuning te laten zijn voor hun spirituele inspanningen. Als mensen als een alternatief woongroepen opzetten die op families gebaseerd zijn, heb ik daar geen bezwaar tegen, maar ik blijf denken dat single sex woongroepen het beste model zijn.

Het is goed erop te wijzen dat een single sex woongroep niet automatisch zijn potentieel zal vervullen op grond van het gegeven dat hij single sex is. Hij kan veel meer potentieel hebben dan wanneer je in een gezin leeft, maar dat potentieel wordt niet automatisch gerealiseerd: dat is afhankelijk van de inspanningen van de woongroepleden. Het is niet moeilijk een single sex woongroep te laten degenereren in een gewone gedeelde woonsituatie, zeker als je merkt dat het aantal leden minder wordt en je de huur moet kunnen betalen.

V - Hoe is het dan met de basis structuren van de Orde en de beweging? Het lijkt erop dat we wegdrijven van de bestaande structuren: het is duidelijk dat minder mensen in woongemeenschappen leven en in de op Juist levensonderhoud gebaseerde bedrijven werken. Maar het lijkt erop dat er niet zoveel Ordeleden zijn die tijd steken in het onderwijs van de Dharma of het helpen in centra. Daarbij komt dat er veel Ordeleden zijn die niet in een chapter zijn en veel chapters hebben ook geen chapter convenor (degene die het chapter samenroept en aanspreekbaar is voor chapters) Steeds minder mensen komen naar regionale en nationale Ordeweekends en ook het aantal mensen dat naar de Conventie komt neemt af. Moeten we deze structuren opnieuw bekijken en heroverwegen?

S – Sommige Ordeleden moeten hun houding ten opzichte ervan opnieuw bekijken, dat is het enige wat opnieuw bekeken moet worden. Het is mogelijk dat ze niet meer weten hoe belangrijk deze structuren zijn, welke betekenis ze hebben in het geheel. Als sommige Ordeleden er niet voor zorgen dat zij de beste ondersteunende condities voor hun spirituele beoefening hebben, dan gaan ze niet zo effectief voor Toevlucht als mogelijk zou zijn. Dat is ook zo als ze niet actief zijn in het uitdragen van de Dharma, vooral in onze centra. En het lijkt erop dat een kleiner deel van de Ordeleden actief deelnemen in de structuren van de Orde. Als die trend zich doorzet zal de Orde gewoon een soort vereniging of sociale club worden en al de goede dingen van de Orde, voor onszelf en voor de wereld, zullen verloren gaan.

Ik denk dat het probleem is dat we beïnvloed worden door de bredere sociale neiging tot privacy, met steeds minder deelname aan een publieke wereld. Die neiging is heel sterk in Engeland. Zonder twijfel zal een verlies van inspiratie en toewijding er ook invloed op hebben en dat verlies zal zeker toenemen als men zich terugtrekt uit het gezamenlijk deel van het leven in de Orde. Als de orde wil overleven moet deze trend omgedraaid worden, gekeerd. De oplossing is dat het individuele Ordelid zich meer inspant om deel te nemen aan het de activiteiten van de Orde en de beweging.

V - Is de Orde niet minder creatief dan vroeger? Zijn er niet minder mogelijkheden voor creativiteit, zeker nu U zo bezorgd bent over grenzen?

In het begin hielden we ons niet bezig met grenzen, we waren meer bezorgd over principes en er was veel meer vrijheid.

S – Ik ben het er grotendeels niet mee eens. Ik begin met te zeggen dat er een misverstand is over de aard van vrijheid. Vrijheid betekent niet dat je alles kunt doen wat je wilt en prettig vindt. Ik denk dat dit waarschijnlijk de verwarring veroorzaakt. Om praktische redenen moeten we het eens zijn over grenzen, anders kan er geen sangha zijn waar mensen bijhoren. Grenzen, aan de ingang en aan de uitgang, zijn een onvermijdelijk onderdeel van het opzetten van een Orde, dat is zo klaar als een klontje. Alle Ordeleden weten dat, omdat ze wat moeilijkheden moesten overwinnen voordat ze de grenzen naar de Orde bij hun ordinatie konden oversteken.

De Orde was in de beginjaren zeker zeer creatief, omdat we zelf al de basisprincipes moesten uitwerken en al de basis structuren moesten neerzetten. De latere ordeleden zijn niet in dezelfde positie. Maar zelfs in die begintijd werden we beperkt tot wat de Boeddha gedaan had. Hij had voor deze wereldperiode eens en voor altijd de Dharma ontdekt en daarom kon niemand doen wat hij had gedaan. De Boeddha was in die zin meer creatief en niemand kan de creativiteit van de Boeddha evenaren. Daarom is er nu minder creativiteit en originaliteit, omdat het meeste werk al gedaan is en het alleen nog nodig is het verder te ontwikkelen in plaats van op te starten.

De vroegere Ordeleden deden wat latere Ordeleden, door de situatie waarin ze nu zijn, niet kunnen doen, maar ze kunnen wel iets vergelijkbaars doen. Zij kunnen voortgaan en nieuwe centra, woongemeenschappen en bedrijven op basis van samenwerken in Juist Levensonderhoud te starten. Als ze dat niet willen doen en de creativiteit van de beginjaren willen ervaren, maar zich niet willen laten beperken door de FWBO zoals die al die jaren geleden gesticht (en ontwikkeld)

werd, laat ze dan maar weggaan en hun eigen Orde opzetten. Ik kan ze vertellen dat het niet gemakkelijk is.

Er zijn nu binnen de Orde net zoveel mogelijkheden voor de creativiteit van ordeleden, in de zin van initiatief en originaliteit, ook al is het verschillend in karakter. Ze kunnen naar een plaats gaan waar men de FWBO niet kent en daar gaan pionieren. Er zijn zelfs in Engeland veel steden waar we niet actief zijn, dus is er een groot aantal mogelijkheden om creatief te zijn. Maar ik vermoed dat er maar weinig zijn die dat willen doen. Zij willen hun werk, familie en vrienden niet achterlaten. Ze houden zichzelf vaak op allerlei manieren in. Ik zou willen dat meer Ordeleden ergens heengaan om te pionieren, waarom zouden dozijnen Ordeleden samenklitten rond een stadscentrum, terwijl ze de Dharma en de FWBO ergens anders kunnen verspreiden? Als de Orde nu minder creatief is dan vroeger, is het misschien omdat sommige mensen niet meer zo geïnspireerd zijn en de Dharma niet meer zo intensief beoefenen als de meeste mensen deden in de beginjaren van de Orde.

V – Waarom is er niet meer dankbaarheid en waardering in de Orde voor wat die ordeleden gedaan hebben. In plaats daarvan hebben mensen het gevoel dat er geen ruimte meer is voor creativiteit in de Orde.

S – Mensen vertellen me constant (in persoon en in brieven) hoe dankbaar ze zijn voor mijn werk en voor wat ze geleerd hebben van hun preceptors en hun spirituele vrienden, hun woongemeenschappen en hun chapters, feitelijk van de hele beweging.

V- Veel reacties gaan over uw rol in het definiëren van grenzen, als je het zo mag zeggen. Als u er niet meer bent, blijft u natuurlijk belangrijk in het definiëren van de grenzen door middel van uw leer, maar een belangrijk element zal er dan niet meer zijn, uw lichamelijke aanwezigheid.

Bijvoorbeeld nu kan iedereen die zijn positie met betrekking tot andere leraren wil regulariseren naar u toe komen en het met u uitzoeken.

En als ze naar hun eigen preceptors gaan, kunnen die elk principieel punt dat voor hen niet duidelijk is met u verhelderen.

S – Er is een grote hoeveelheid geschriften en wat ik geschreven heb dat je kunt raadplegen.

Maar er is iets in de beweging, de orde en zelfs met mij dat niet zo makkelijk te definiëren is. Er is een vleugje van iets dat niet beschreven kan worden, iets dat uiteindelijk niet gedefinieerd kan worden. Zelfs het verlangen om het te beschrijven of te definiëren is een vergissing – het was de vergissing die door de Theravadins gemaakt is in connectie met hun Vinaya. Iedereen moet zorg dragen voor die nogal mysterieuze, niet te definiëren geest die de beweging leven geeft en energie.

Iedereen moet zijn deel bijdragen aan het levend houden van de beweging en de Orde, zeker met betrekking tot dat niet te definiëren element. Maar uiteindelijk zijn de Publieke Preceptors de voornaamste sleutelfiguren, zij zijn de hoeders van de toegang tot de Orde en andere Ordeleden dienen met hen samen te werken.

