1 Hero of The World

1.1 Gosho Quote

Having glanced through your letter, I feel as relieved as if the day had finally broken after a long night, or as if i had returned home after a long journey. Buddhism primarily concerns itself with victory or defeat, while secular authority is based on the principle of reward and punishment. For this reason, a buddha is looked up to as the hero of the world,1 while a king is called the one who rules at his will.

…

Be extremely cautious, and for the time being never submit yourself to writing a pledge, whatever it may concern. No matter how furiously a fire may rage, it burns out after a while. On the other hand, water may appear to move slowly, but its flow does not easily vanish. Since you are hot-tempered and behave like a blazing fire, you will certainly be deceived by others. If your lord coaxes you with soft words, i am sure you will be won over, just as a fire is extinguished by water. Untempered iron quickly melts in a blazing fire, like ice put in hot water. But a sword, even when exposed to a great fire, withstands the heat for a while, because it has been well forged. In admonishing you in this way, i am trying to forge your faith.

Buddhism is reason. Reason will win over your lord. No matter how dearly you may love your wife and wish never to part from her, when you die, it will be to no avail. No matter how dearly you may cherish your estate, when you die, it will only fall into the hands of others. You have been prosperous enough for all these years. You must not give your estate a second thought. As i have said before, be millions of times more careful than ever.

Since childhood, i, nichiren, have never prayed for the secular things of this life but have single-mindedly sought to become a buddha. Of late, however, i have been ceaselessly praying for your sake to the lotus sutra, shakyamuni buddha, and the god of the sun, for i am convinced that you are a person who can inherit the soul of the lotus sutra. Be extremely careful not to come into conflict with others. Do not meet anyone at any place other than your own house. None of the night watchmen24 are sufficiently dependable, but considering that they had their residences confiscated because of their faith in the lotus sutra, you should, under ordinary circumstances, maintain friendly relations with them. Then they will exercise extra caution on their nightly rounds and provide you with protection. Even should the people on your side make a slight error, pretend not to see or hear it.

Even if your lord should ask to hear the teachings of buddhism, do not heedlessly rejoice and rush off to see him. Answer mildly that you are not sure that you can comply, and that you will consult with some of my disciples. If you betray great joy in your countenance and allow yourself to be drawn in by his desire to hear the teachings, you will bring everything to ruin as surely as fire consumes whatever will burn, or as rain falls from heaven. If the opportunity arises, submit to your lord the petition25 i have written on your behalf. Since it contains matters of great import, it will certainly create a stir.

1.2 Background
Around the third year of Kenji (1277), when this letter was written, Shijo Kingo was in great personal danger, having incurred the wrath of his lord Ema. Lord Ema’s antagonism toward Shijo Kingo dated back to the Kuwagayatsu Debate, which took place in the sixth month, 1277. Taking advantage of their discord, Kingo’s colleagues were watching for a chance to do away with him. In response to Kingo’s report on the plight in which he was placed, Nichiren Daishonin wrote a petition to Lord Ema on Kingo’s behalf, explaining what had happened at the Kuwagayatsu Debate and the relative superiority of the Buddhist teachings.

In the present letter, the Daishonin clarifies the difference between Buddhism and government. Reward and punishment are means that a government employs to pursue its goals, while there is no such conscious manipulation in the world of Buddhism. Buddhism, based on an absolute Law, means victory or defeat—in other words, happiness or unhappiness—depending on whether one supports it or opposes it. In the last part of the letter, the Daishonin strongly advises Kingo to take great care to avoid being attacked by his enemies.

2 Hero of The World - Study

John and I wanted to try to make this a pragmatic study, based on lived experience rather than solely theoretical. So each topic area is in two parts, an explanation from one speaker followed by an experience or realisation from the other. It’s like the musical chairs version of Shakyamuni and Taho Buddhas in the Treasure Tower.
We have several topics or points to cover which emerged from daimoku and reading (and re-reading) the Gosho. These are:

1. The Background – circumstances in which the Gosho was written.

2. Negativity or Sansho Shima appears with strong practice

3. Budhism is win or lose

4. Protection and overcoming the destructive forces in our lives

5. Recovering from ‘emotional shell shock’ or loss of faith

To put it more simply, we’re discussing negativity or suffering: what it is, what it means, overcoming it, and the path to be rid of it.

2.1 Negativity and Suffering

2.1.1 Negativity and Suffering – What it is, How it Appears - Rick

Shijo Kingo has not had a good year. It’s been rough. The three powerful enemies have been out in force, and things are going to get worse as we approach the Atsuhara Persecution in two years’ time. For Shijo, it must have been terrifying to contemplate the utter ruin to which his support for the Daishonin seemed to be leading. He must have wondered how to explain this to his wife and family, who would inevitably join him in dispossession and starvation. He must have wondered how to explain it to himself!

The Daishonin is very matter of fact about it, isn’t he? Although he is very concerned, although he expresses his relief at hearing from Shijo and uses phrases like “be a million times more careful” there is no ‘gosh how awful, you poor dear’, is there? In fact one of the most reassuring things about his advice is that it is so clearly both realistic - focused on specific actions to get through the situation – and confident that the situation is both predictable and valuable. To a military man like Shijo he describes it as forging faith, a concept Shijo understands.

The background for this Gosho is the struggle between Fundamental Darkness and Enlightenment and how it manifests itself in life.

Nichiren interprets fundamental darkness as ignorance of the ultimate Law, or ignorance of the fact that one's life is essentially a manifestation of that Law, which he identifies as Nam-myoho-renge-kyo. In The Treatment of Illness, Nichiren states: "The heart of the Lotus school is the doctrine of three thousand realms in a single moment of life, which reveals that both good and evil are inherent even in those at the highest stage of perfect enlightenment.”

The fundamental nature of enlightenment manifests itself as Brahma and Shakra, whereas the fundamental darkness manifests itself as the devil king of the sixth heaven". Nichiren thus regards fundamental darkness as latent even in the enlightened life of the Buddha, and the devil king of the sixth heaven as a manifestation or personification of life's fundamental darkness. The Record of the Orally Transmitted Teachings reads, "Belief is a sharp sword that cuts off fundamental darkness or ignorance."

The doctrine of ichinen sanzen revealed in the fifth volume of the Maka Shikan is especially profound. If you propagate it, devils will arise without fail. Were it not for these, there would be no way of knowing that this is the true teaching.

This does not mean traditional devils with little red horns and pitchforks. It means influences in our lives which can emerge with devastating effect. This is not the first time the Daishonin has mentioned this sort of attack. In the Letter to the Brothers he says:

“As practice progresses and understanding grows, the three obstacles and four devils emerge in confusing form, vying with one another to interfere…transmit [this teaching] as an axiom of faith”

The final and most serious devilish influence is Tenji-ma, the Devil King. He is fully named Dairokuten no mao, the “Devil King of the Sixth Heaven” which is Desire, and he is originally Maha Mara, the destroyer of souls and king of devilish hosts. He uses earthly desires to confuse and delude people, to seduce them away from the Buddha path. The Chinese iconic representation of the 6th World is wilting flowers.

My favourite passage about him is in Letter to Misawa. I always carry this with me:

“When an ordinary person of the latter age is ready to attain Buddhahood, having realized the essence of all the sacred teachings of the Buddha’s lifetime and understood the heart of the important teaching set forth in Great Concentration and Insight, this devil is greatly surprised. He says to himself, “This is most vexing. If I allow this person to remain in my domain, he not only will free himself from the sufferings of birth and death, but will lead others to enlightenment as well. Moreover, he will take over my realm and change it into a pure land. What shall I do?” The devil king then summons all his underlings from the threefold world of desire, form, and formlessness and tells them: “Each of you now go and harass that votary, according to your respective skills. If you should fail to make him abandon his Buddhist practice, then enter into the minds of his disciples, lay supporters, and the people of his land and thus try to persuade or threaten him”. – Letter to Misawa
· What are the Devilish functions, sansho shima?

Hindrances to practice appear as "the three obstacles and four devils". They are listed in the Nirvana Sutra and the Daichido Ron.

The three obstacles are:

1. the obstacle of earthly desires (bonno-sho), which arises from the three poisons of greed, anger, stupidity

2. the obstacle of karma (go-sho), which arises from bad karma created by committing any of the five cardinal sins or ten evil acts. This obstacle is also interpreted above as opposition from one's spouse and children

3. the obstacle of retribution (ho-sho), which arises from the painful effects of actions in the three evil paths. Nichiren includes obstacles posed by one's sovereign, parents or others in positions of secular authority as retribution.

The four devils are:

1. the hindrance of the five components (on-ma), or obstructions caused by one's physical and mental functions;

2. the hindrance of earthly desires (bonno-ma), or obstructions arising from the three poisons;

3. the hindrance of death (shi-ma), or obstructions to one's practice caused by the fear and suffering that death entails; and

4. the hindrance of the Devil of the Sixth Heaven (tenji-ma), traditionally said to take the form of persecution by those in power

.

· The difficulty posed by these is that we do not necessarily recognize them for what they are. Everyone recognizes denial in others, but few acknowledge it in themselves. For example, suffering from death is often suffering that you experience because someone near to you has died. We don’t necessarily equate our grief with “suffering from death” because we think of it as someone else’s death, so we may not see the effect it has on us as something to be fought in our own heart before it leads to crippling negativity. Similarly, denial in addiction is well known, but people still deny until it kills them. We’re all fine, ‘nothing wrong with me, Jack!’ This kind of suffering is insidious, hard to recognize.

· What tool in Buddhism allows us to examine the workings of our own minds? Only your Gohonzon, Kanjin no Honzon Sho, the “Object of Worship for Observing One’s Mind”.
· Once we recognize our hindrances for what they are, we find that we have the will and the courage to challenge them and they will no longer have power over us.

· Fundamental darkness manifests in a variety of ways. Often people talk of Sansho Shima as external things, obstacles, but it also includes karma and “devilish influences”. One way to look at it is that just as the Buddhist gods are protective of the votary of the sutra, demons are hostile to him. Both are latent in the environment. But demons have no meaning until they hook onto our own ‘dark side’. This is shorthand for influences which arise from our own lower life states and delusion. Sansho shima encompasses them all.

· When I agreed to do this Study, I decided to chant for an experience, forgetting in my enthusiasm that the Buddhist protective gods or Shoten Zenjin have a warped sense of humour. So ever since I started I’ve been plagued by obstacles of one kind or another to the point where I was, on Friday evening, almost ready to throw in the towel. Here’s how it went since I started on this Study preparation last month:

· I felt crushed under the weight of misfortune
. Fortunately, I had done my research so I was expecting something like it. If nothing had happened, I would have felt vaguely irrelevant and miffed. But expecting a bucket of freezing water is no preparation for being soaked.

[image: image1.png]

[image: image2.png]

2.1.2 Negativity and Suffering - Experience - John

· Experience

2.2 Win or Lose – What Fundamental Darkness Means

2.2.1 Win or Lose - Dharma - John

‘Buddhism primarily concerns itself with victory or defeat while secular authority is based on reward or punishment’

· Feudal Japan…….. reward and punishment…… Lord Ema

· ND is encouraging SK not to view his difficulties in these terms but as a struggle of faith……. Struggle of win or lose

· This is a very special principle in Buddhism.What Buddhism is all about.

· Sensei says (in the World of Nichiren daishonins writings):
‘Buddhism is a win or lose struggle. Life is also a win or lose struggle. It is no exaggeration to say that Buddhism was expounded to make it possible for all people to triumph in the fundamental struggle in the realm of life itself- the struggle between the Buddha and the devilish functions. Do we defeat the devilish functions and attain enlightenment? Or do we succumb to them and lead a life blighted by darknes and illusion? The ultimate purpose of our Buddhist practice is to realise victory in this fundamental struggle.’

· It is such a special thing..why we must share it to ‘make it possible for all people to triumph’

· Not everyone feels empowered to win……. How easy it is to feel you’re a loser

· Even fewer have it as their mission to win…The spirit to always challenge is rare

· Far fewer know that winning comes from within... not from strategies/manipulations

· Who was told as a child ‘its not the winning it’s the taking part’…. Thats right . The first thing we must do is engage with the challenge.

· ‘It doesn’t matter if you don’t win as long as you do your best’….. doing our best is winning over our fundamental darkness.

· Josei Toda said ‘ Society is concerned with reputation, government is concerned with right and wrong and Buddhism is concerned with victory or defeat.

· Reward, punishment, reputation and social expectations are alright, but they are not our primary concern.

· Primary concern is win or lose….. overcoming fundamental darkness and revealing Buddhahood.

· Reward and reputation may be the earthly desires that motivate us to seek this enlightenment….. and we may gain them as a result of winning the struggle.

· However musn’t confuse reward and reputation with winning. Make them our primary concern. That would be to deny our Buddhood……. Please the ol’ Devil king.

· Pivotal point in winning and losing must be with our faith.
2.2.2 Win or Lose - Realizations - Rick

· Rick's realisation: Draw a triangle, with Lord Emma at the top and Reward and Punishment at the bottom. Where is Shijo Kingo? He would be at the bottom, Being rewarded or punished. The Reward/Punishment model is passive. It gives all the choice and freedom of action to someone else and leaves a passive recipient, aka victim, behind. Draw another triangle, with Buddha Nature at the top and Victory and Defeat at the bottom. Where is Shijo Kingo? At the top, making the choices, being active. This model is fundamentally active. Even in defeat, Kingo is not a victim. The whole point of the Hero of the World, then, is to change the model, to move where we sit and how we act. Ikeda: To "initiate" is to take positive action. This is entirely different from doing something because someone has told you to; such a passive practice has nothing to do with "the lion's roar." That's why Shakyamuni quietly watched to see what his disciples would do. The mentor "roars" but then it is up to the disciples to 'roar" in response. (Wisdom Ls 21]
· Karma, expiation: it is not that you will experience more bad things by practicing. On the contrary, this is an expiation of karma, which means to 'carry it lightly'. Sensei said that for the enlightened there is no karma. When a Buddha appears it does not mean that Tenji-ma vanishes, but simply that he becomes ineffectual.

· Another way of looking at it is that if we try to avoid dealing with suffering we wind up dealing instead with crippling and destructive fear. This is the life of a victim, of someone who struggles to gain rewards and avoid punishments. Right now, we live in an entire society which is becoming so fearful that we routinely discard rights we have held since Magna Carta, deny our responsibilities to refugees, criminalize children, make peaceful protest illegal and shoot before asking questions. All from fear. Is happiness any closer as a result? Of course not
.

· It is important to realise that negativity is inescapable and necessary. Like gravity - you cannot fly without gravity. Flying is the art of balancing forces.

· Another way of viewing this is that older Buddhist traditions were concerned primarily with suffering and becoming detached from suffering by practicing austerities
, following the view that ‘everything is suffering’. This was and is dogma. Buddhism is reason, and reason says that while all things are impermanent and arise contingently, suffering arises from specific causes described as Sansho Shima. A toothache arises from a tooth. What we can change is our attitude to it, so that we expect happiness instead of clutching our suffering to our heart.
· Nichiren turns the idea of universal suffering upside down by showing that the whole point of the Juryo Chapter of the Lotus Sutra is that we can and must achieve happiness in this world, indeed in this moment, not because suffering is present or absent, but regardless of suffering or transient satisfaction: not because of austerities and saintly practices but because we are inherently Buddha. To do anything else is to hold enlightenment and happiness hostage to circumstance. Which is what John is going to explain.
2.3 Overcoming Negativity

2.3.1 Overcoming negativity – Dharma – John

· How do we win this struggle of faith? Nichiren Daishonin says:
‘Believe in this mandala with your heart. Nam Myoho Renge Kyo is like the roar of a lion. What sickness can therefore be an obstacle? ……but your faith alone will determine all these things. A sword is useless in the hands of a coward. The mighty sword of the Lotus Sutra must be wielded by one courageous in faith. Then one will be as strong as a demon armed with an iron staff.

· At the 49th Headquarters leaders meeting Sensei said:
‘What is the sharp sword, the decisive means thast enables us to defeat these devilish functions? It is the power of Daimoku.’

· So no surprise that it is the strength of our daimoku that is the key…. How easy to forget this.
It means not taking for granted…. We chant therefore we’ll win. This is especially easy to let happen when we fell like we’re half winning

· And not backing off… when things get worse… This also an easy response.

· But remember that Buddha is reason, its rational its seeing things the way they are.

· If we took a step forward… or a step back….. that’s just the way it is

· 100% application/ determination. The roar of a Lion…what does that mean?

· Sensei tells us that courage is the key to victory. He says:
‘We must possess the fortitude, the strength of spirit, to stand up to any hardship. That is because with a fainthearted spirit, we will not be able to overcome either the devilish functions in our own lives or in the world around us.’

· -There is a principle called the 4 Powers:
The Buddha and the law…. They are there… don’t change
Faith and Practice are up to us. They are the powers that we generate from within……….the powers that we have ‘to win’.
They come from deep within our lives … they are our courage.

· ND says ‘Spur yourself to muster the power of faith’ - ‘A coward cannot have his prayers answered’

· Think about the devil king summoning his underlings

· We must have the courage to generate more courage when this happens…. The faith to strengthen our faith.

· Bob Dylan…. ‘That son of a bitch is brave and getting braver’

· Not secular

· Not a compromise, total victory.

· Defined: Reward and Punishment create delusion, Victory is the Cause for happiness

· The Daishonin sees the potential within this struggle for Shijo “for I am convinced that you are a person who can inherit the soul of the lotus sutra.”

· “It is the nature of beasts to threaten the weak and fear the strong. Our contemporary scholars are just like them. They despise a wise man without power but fear the evil rulers. They are merely servile courtiers. Only by defeating a powerful enemy can one prove his real strength. When an evil ruler in consort with heretical priests tries to destroy true Buddhism and banish a man of wisdom, those with the heart of a lion will surely attain Buddhahood as Nichiren did. I say this not out of arrogance but because I am committed to true Buddhism.” -- Letter from Sado. [This was addressed to Toki Jonin, but also to Shijo Kingo.]

2.3.2 Overcoming negativity – Experiences - Rick

· What is Faith? Western thought is linear, but Eastern is not. The Buddha arises from Samadhi, and every atom of his body is already in action. One of the Buddha's Properties: "The Buddha's actions are entirely consistent with his words". There is no gap between the two, they are as one, as Sensei says, “Faith is Action”.

· "Faith", says Pres. Ikeda, is nothing other than action and the struggle to overcome obstacles." (Wisdom LS p.53).

· The Shoten Zenjin protect the Votary of the Sutra
. But without the three practices, the protection does not happen.

· This is the meanng of the Sanskrit characters Aizen and Fudo on the Gohonzon:

· Fudo-myo'o (Wisdom King Immovable): A Buddhist deity on the right side of the Gohonzon who serves practitioners by defeating the obstacles and evils that hinder Buddhist practice. It is said that he enters into a meditation in which he exudes flames that destroy all karmic hindrances. Because he never yields to obstacles, he is called Fudo (immovable). He is popularly depicted as an angry figure surrounded by flames, holding a rope and a sword. He signifies that "the sufferings of birth and death are nirvana (Jp. shoji soku nehan)”.

· Aizen-myo'o (Wisdom Craving-Filled): A Buddhist deity who is said to purify people's earthly desires and free them from illusions and the sufferings accruing from earthly desires
.

· In Jim Cowan’s compilation The Buddhism of the Sun we find this passage:
”Fudo represents the all-important Buddhist principle of transforming the sufferings of life and death into elightenment. This is a natural process. As we practice, we discover, through experiencing the power of the Gohonzon, that we can use the four sufferings of Birth, Old Age, Sickness and Death for our growth. We can develop our true strength as human beings through these sufferings.” –p.66

· Sensei said “The greater our Sufferigns, the greater the happinesswe transform them into through the power of daimoku.”

· Rick’s experience with (a) ex wife in court and (b) alcoholism:
Lke many people I had an aggravated divorce. My wife left me for an old flame, and I spent three years fighting for contact with my daughter, then 6 years old. My wife claimed that I was a violent member of a dangerous cult, and eventually the matter escalated to High Court. Before hearing any evidence, the judge stated that he was not likely to overturn a psychiatrist’s advice to limit contact to 2 days a year. I was outraged and wanted to go for a full 5-day trial, but then my ex-wife withdrew her claim that SGI was dangerous. For reasons I won’t go into my home was at risk if I continued the fight, and she had in any case withdrawn the slander against SGI, so I accepted a settlement despite the awful contact terms. This is a situation clearly described in this Gosho – premature truce based on reward and punishment and obstacles caused by one’s family karma.

· The reason I made this mistake, as I now believe it, was that I did not understand that my entire life was Buddha, not just the part of it connected to SGI. This is why Nichiren can tell Shijo not to teach Lord Ema about his practice even if he asks - . If you practice strongly then you are the votary, and any part of your life is an opportunity for devilish influences to emerge. Equally, your Buddha Nature influences all parts of your life equally and can transform poison into medicine in any arena. In Buddhism, your protection is “fully comprehensive”, applies to all parts of your life, as long as you’re “paid up”.

· When I started practicing I was an alcoholic. After two years I reached a conclusion: I had one hope in life and that was my Buddhist Practice. I would take any steps to protect it, including acting on what came up when I chanted. This was an unconditional vow by a desperate man. Because it was unconditional it resulted in total victory.

2.4 Recovering from loss of faith

2.4.1 Recovering – Dharma - Rick

Sometimes things happen and people find it terribly difficult to practice, or they manage one or two of the Practices but not all three. We tend to see this as a failure and sadly I sometimes hear people being critical about others because of it. This is not likely to help someone who has been grief-stricken or traumatized or suffers from depression. Their life has been reduced from the boundless world of buddhahood to a speck of dust.

A World Tribune article describes the confusion:

How many of us just relish the opportunity to admonish a fellow member or, even better, a leader, for his or her authoritarian nature, shabby attitude or otherwise poor example? After all, doesn’t SGI president Ikeda tell us to say what needs to be said? Ah, righteous indignation! …

We all seek to protect and perpetuate the wonderful teachings of Nichrren Daishonin, but what is the most effective way to accomplish this? First and foremost, we must live them ourselves… Seeking to bring out the best in us, in others and in the organisation is … the Buddha’s behaviour for the 21st Century.

And while the Daishonin tells us to reproach, oust or punish those who slander the law, he also tells us that when a person;s slanders are minor, he or she may be able to correct those faults without being confronted. Furthermore, if we find it absolutely necessary to reprove a person for acting against Buddhism, we should then forgive the person and lead him or her to obtain benefits. In other words, in Buddhism we admonish others with compassion, not anger!” (Geoff Rohde)

When I feel criticized or slighted I tend to think of the people I would always trust for guidance, people who were interested in me and cared about me as more than a theoretical problem in Buddhist dogma. I trusted them implicitly, because I knew their practice was from the heart, not from a book. No matter how bad I felt, I knew I’d feel better after talking with them.

We have to develop that profound compassion too. Look at the way Nichiren talks to Shijo: it is with enormous care and compassion. He describes his relief at hearing from him, then goes into detail about what to do next. He does not say “How’s your practice?”. He is realistic about the situation and psychology of the people involved, to the point of telling Shijo not to try to teach Lord Ema even if he is asked to do so.

We too need this depth of compassion to help people who are facing difficulties. President Makiguchi wrote from prison:

I now live alone in a three-tatami-mat room, and as long as I can read, I feel comfortable and satisfied..... Faith is first and foremost for both you and me. Even though this is an ordeal it pales into insignificance before Nichiren Daishonin's. Forge your faith all the more strongly. I think it totally inappropriate to lament the present hardship, for we live bathed in vast and boundless blessings. As the sutras and the Gosho teach us, we will certainly see later on through experience that "poison never fails to turn into medicine."
· If you have a bad patch it can be terribly difficult to start practicing again, to feel comfortable with it, to find faith again. We just don’t feel like making the effort to practice. We don’t really believe it’s worth the effort. We look for easier, faster ways to happiness. We do not give ourselves credit for any effort we do make.

· But this is a delusion. If we abandon faith, we become victims again, swept downstream on the river of delusion. Happiness is fleeting and becomes more so. We try harder and harder to get the fix we used to experience from our obsessive happiness-seeking activities. Eventually, it all comes unstuck.

· So the most important thing we can do to help someone in trouble is simply to remind them over and over again of our serene conviction that they are Buddhas, worthwhile, honorable people with a vital mission in life. Nichiren says “I am convinced that you are a person who can inherit the soul of the lotus sutra.”.
· If your practice flags, just remember why you're still here, or attending meetings, or just looking at your butsudan: your seeking spirit is alive and well. Give it a chance to guide you.

· Sometimes it helps just to sit still for a few minutes and look out the window. How are things right now? I used to sit without a TV and look at the garden and simply appreciate being alive and being able to see trees, sky, flowers – a lot more than Makiguchi had. We can easily learn to appreciate the happiness we already experience. This is sometimes called “Stoping, Calming, Resting, Healing”.

· Suffering needs to be examined to discern its root causes. We touch it and accept it, we stop running away from it in order to fully understand it. Finally, having become aware and gained specific wisdom, we take action to heal it. This may be changing a relationship, stopping a harmful practice or habit, redefining our expectations – anything, but having the courage to act on our Buddha wisdom is itself faith.

· [image: image3.png]

The spiral of increasing happiness
.

2.4.2 Recovering – Experience – John

· Re struggle described earlier……. One hand tied behind my back

· We practice for ourself …..and others……..

· I chanted my socks off…. Sometimes for hours every day when I was really down…. Went to meetings often out of feeling of obligation.

· Studied a bit but didn’t talk to people …… didn’t need to study much.

· When I really started to embrace the three practices properly… that’s when things really changed.

· I would like to finish with this quote from Sensei that reminds us that this win or lose struggle applies to all aspects of our practice

Fundamentally, shakubuku may be thought of as a battle between the inclination to respect human beings and the tendency to diminish them. Buddhism enables people to develop a solid character and self-identity

7 Oct

Jason tells me

That Jim Cowan is

Auditing the talk.

6 Oct

Son ill, can’t

Get to meeting

with John

Marder

1 Oct

Peter decides to

Liberate the Guinea

Pig, must be found before

Local cat does

4 Oct

Omamori vanishes

mysteriously

Gatwick Chapter

Restructure, many

Urgent planning

Meetings & activities

Wife’s PC dies suddenly, followed by HQ Server. Several days work to repair, replace, rebuild

Financial worries:

wife loses expected chambers placement due

to nepotism

Financial insecurity means can’t get au pair. Rick is babysitter.

Both family cars die suddenly. Several days lost to repairs.

Serious family problems with son: see Gosho.

� In the Tibetan view of hell there is a form of punishment reserved for monks who distort the teachings by skipping bits of the sutras or getting words wrong. They are crushed endlessly under gigantic volumes of scripture. Which was a bit how I felt. [Rick’s Tibetan picture of the Hall of Yama-Raja, King of the Dead]���

� This has ancient roots – Mara tormented Shakyamuni as he struggled for enlightenment under the Bo tree, but after wards, though he appeared several times, it was to absolutely no avail. Karma still happens, but in the world of Buddha it can only manifest through and in Buddha Nature and the world remains a Buddha land.

� Because it is a fundamentally anti-Buddhist way of life, it eventually results in the Three Calamities of Famine, Pestilence and War, a sort of national sansho Shima. “Famine” included high grain prices, so we could also understand it as inflation or recession. Iraq and Bird Flu come to mind as war and pestilence.

� This is the basis for the Four Noble Truths (Suffering, the Origin of Suffering, the Cessation of Suffering, the Path to the Cessation of Suffering) and the Eightfold Noble Path in the Turning the Wheel of Dhamma Sutra preached in the Deer Park shortly after the historic Shakyamuni’s enlightenment.

� Shoten Zenjin in Chinese �

� INCLUDEPICTURE "http://www.gakkaionline.net/Imagery/sho.gif" * MERGEFORMATINET ����Sho�
Sho (zh? in Chinese) is composed of two characters. On the left are sounds coming from a mouth. On the right is the trunk and branches of a tree. Together it means all, every, each thing, etc.�
�
� INCLUDEPICTURE "http://www.gakkaionline.net/Imagery/ten.gif" * MERGEFORMATINET ����Ten�
Ten (tián in Chinese) is a person with a line above his head. The line indicates heaven — that which is above humans.�
�
� INCLUDEPICTURE "http://www.gakkaionline.net/Imagery/zen.gif" * MERGEFORMATINET ����Zen�
Zen (shàn in Chinese) is composed of a goat (on top) and a mouth (on the bottom). (Words that are gentle — like sheep.) It means beneficial, friendly or good.�
�
� INCLUDEPICTURE "http://www.gakkaionline.net/Imagery/jin.gif" * MERGEFORMATINET ����Jin�
Jin (shén in Chinese) is composed of two characters. On the left is the sun, moon, and stars shedding their light on the world, by itself it means heavenly teaching (illumination from heaven). On the right are hands holding a rope — it means to extend (a rope extensions the reach of the hands). The whole character means “heaven extending itself to all living beings.”�
�

All things (Sho) are divine (Ten) bringing benefit. The beneficial (Zen) light from heaven (wisdom) extends (Jin) itself to humans. Anything and anyone can be a shoten zenjin. As we continue to practice we see the potential beneficial nature of things. So we can change obstacles and devils into positive influences.

� In the esoteric teachings,� HYPERLINK "http://www.sgi-usa.org/buddhism/library/Nichiren/Gohonzon/" \l "Footnotes" �5� his true identity is regarded as Dainichi (Skt. Mahavairochana) Buddha or Kongosatta (Skt. Vajrasattva). He represents the principle that "earthly desires are enlightenment."

� Faith into Action p.143

"The Buddha, perfectly enlightened in the Three Bodies, takes the entire universe as his true body, takes the entire universe as his spiritual nature, takes the entire universe as his physical existence" (Nichiren Daishonin Gosho Zenshu, p. 563)

HeroOfTheWorld.doc
A "good teacher" is a priest who is innocent of any wrongdoing in secular affairs, who never fawns upon others even in the slightest, who has few desires and is satisfied with little, and who is compassionate, a priest who trusts to the scriptures, reads and upholds the Lotus Sutra and also encourages others to embrace it. Such a priest the Buddha has praised by calling him, among all priests, the finest teacher of the Dharma.

8

HeroOfTheWorld.doc

[image: image4.png]I

[image: image5.png]

[image: image6.wmf]