[image: image1.jpg]De veranderde
geest

Bespiegelingen over waarheid,

liefde en geluke g

.

ZIJNE HEILIGHEID DE DALAI LAMA
De veranderde geest

BESPIEGELINGEN OVER WAARHEID, LIEFDE EN GELUK

Samengesteld door Renuka Singh

Met een inleiding van Lama Thubten Zopa Rinpoche

Uitgeverij BZZTôH
's-Gravenhage, 2002
Oorspronkelijke titel: The transformed mind
First Published in Viking by Penguin Books India, 1999
Copyright © H.H. The Dalai Lama, 1999
© Copyright Nederlandse vertaling zool,
Uitgeverij BZZTôH by, 's-Gravenhage
Vertaling: Rob Pijpers
Foto omslag: ABC Press
Ontwerp omslag: Julie Bergen
Typografie en zetwerk: Studio Cursief, Amsterdam
Drukwerk: Krips bv, Meppel
Bindwerk: Pfaff, Woerden

ISBN 90 5501 893 7 www.bzztoh.nl

INHOUD

Aantekening van de samensteller

Inleiding

Het veranderen van de geest

Een reis naar geluk

Mededogen en geweldloosheid

Hoe je op een betere manier kunt leven en sterven

Het pad van de spirituele praktijk

De Twee Waarheden

AANTEKENING VAN DE SAMENSTELLER
Dit boek omvat een aantal speciaal uitgekozen toespra​ken die Zijne Heiligheid de Dalai Lama in het kader van de jaarlijkse dharma-vieringen, Dharma Celebrations, van het Tushita Centre in New Delhi heeft gehouden. Een gepast voorwoord werd geschreven door de eerwaar​de Lama Thubten Zopa Rinpoche. Zijne Heiligheid en Rinpoche verleenden me de eervolle toestemming om een reeks opmerkelijke toespraken te bundelen, die het belang van spiritualiteit benadrukken in de huidige we​reld die in de greep is geraakt van rationaliteit, weten​schap en technologie. Zijne Heiligheid biedt een scherp​zinnig en verreikend inzicht in de problemen waarvoor de mensheid zich gesteld ziet, en laat zien dat liefde, me​dedogen en een wereldwijd verantwoordelijkheidsbesef nodig zijn om deze problemen afdoend te kunnen aan​pakken.

Ter herinnering aan de twintigste verjaardag van het Tushita Mahâyâna Meditation Centre, dat in 1979 in New Delhi werd opgericht door Lama Yeshe en Lama Zopa Rinpoche, zou ik dit boekwillen opdragen aan Zij​ne Heiligheid als blijk van onze dankbaarheid voor zijn grenzeloze vriendelijkheid. Ik zou het boek - nu we op de drempel van het nieuwe millennium staan - tevens aan een groter publiek willen aanbieden als gids bij hun meditatiepraktijk opdat het hun geest kan veranderen en zij verlichting kunnen bereiken. Lezer of toehoorder, het wezenlijke doel van de boeddhistische leringen is immers dat we ons wapenen met het juiste begrip en inzicht zo​dat we het `spirituele gevecht' naar behoren kunnen aan​gaan.

De toespraken staan in chronologische volgorde, afge​zien van de laatste verhandeling over de Twee Waarheden, die gedurende twee achtereenvolgende avonden in 1988 werd gehouden. Zijne Heiligheid verwijst naar de Twee Waarheden en de Vier Edele Waarheden in de andere toe​spraken van deze bundel, die onder meer de volgende on​derwerpen behandelen: het veranderen van je geest; de reis naar het geluk door middel van begrip van de aard van het lijden van het cyclische bestaan en de ledigheid; het oplossen van persoonlijke, nationale en wereldwijde pro​blemen door mededogen en geweldloosheid; hoe je op een betere manier kunt leven en sterven; en het pad van de spirituele praktijk door middel van verzaking, bodhicitta en de wijsheid van de ledigheid - de essentie van de dhar​ma die alle wezens werkelijke bevrijding schenkt. Vanwe​ge de complexiteit en diepgang van de verhandeling over de Twee Waarheden wordt de bundel hiermee besloten.

Ik heb eveneens het grootste gedeelte van de vraag-en​antwoordsessies opgenomen die volgden op de toespra​ken. De meeste vragen waren afkomstig uit het publiek. Ik heb getracht herhaling zo veel mogelijk te voorkomen, maar de aard van de toespraken maakt dat er wellicht en​kele vergissingen ingeslopen zijn als gevolg van vertaal​problemen of verkeerde interpretaties.

Velen hebben een belangrijke bijdrage geleverd aan het welslagen van dit project. Ik ben veel verschuldigd aan zulke beminnelijke en vereerde leraren als Zijne Hei​ligheid de Dalai Lama en de eerwaarde Lama Thubten Zopa Rinpoche voor hun vriendelijkheid en inspiratie. Mijn speciale dank gaat uit naar de eerwaarde Lhakdor​la, die tijd vrijmaakte voor de correctie van het manu​script (in Dharamsala, in het vliegtuig, en in de Verenig​de Staten) en die onze vertaler was bij onze gesprekken. Ik ben Thubten Jimpa-la erkentelijk voor zijn vertaling van de toespraak uit 1991. Grote dank ben ik verschul​digd aan Tenzin Geyche Tethong-la, particulier secretaris van Zijne Heiligheid, voor al zijn hulp en medewerking. Ik deed nimmer tevergeefs een beroep op hem.

Zonder de toewijding en vreugdevolle betrokkenheid van al mijn voorgangers en de coördinatoren van het spi​rituele programma van het Tushita Centre, zou dit cen​trum niet zijn geworden wat het nu is. De steun van onze genereuze sponsors, vrienden, leden, en de Foundation for the Preservation of Mahârâna Tradition heeft het Tushita Centre al die jaren helpen overleven. Om enkelen van hen te noemen: de Kakarias, Mathurs, Roys, Khan​nas, Bhandaris, Nandas, Suds, Cerris, Chawlas, Jhalanis, de eerwaarde Yeshe Chodron, Susie Roy, Bruno Furrer, Derek Goh en Joan Mahony waren onmisbare steunpila​ren. De belangrijke rol die de eerwaarde Marcel Bertels, de eerwaarde Roger Kunsang en dr. Nick Ribush in de ge​schiedenis van het Tushita Centre hebben gespeeld mag ook niet ongenoemd blijven. Mijn innige dank voor hun geduld, hulp en betrokkenheid.

In een vruchtbare samenwerking met Karthika en Diya Kar Hazra van Penguin kreeg dit boek zijn defini​tieve gestalte. Ik wil hen bedanken voor hun onvermoei​bare inzet.

Niet in de laatste plaats wil ik dank betuigen aan mijn familie, die een voortdurende bron van bemoediging en genegenheid was. In het bijzonder mis ik de liefde en steun van mijn overleden zuster Ashma Singh, een mede​reiziger op het spirituele pad, die op de achtergrond een belangrijke bijdrage leverde aan de activiteiten van het Tushita Centre.

Moge dit boek het spirituele inzicht en de spirituele ervaring van velen verdiepen en vrede brengen in hun le​ven.

Renuka Singh
New Delhi
November 1999

INLEIDING
In 1976 besloot mijn dierbare leraar, Lama Thubten Yes​he (1935-1984), die beminnelijker was dan de boeddha's van verleden, heden en toekomst, een boeddhistisch cen​trum te stichten in Delhi als wederdienst aan het Indiase volk, dat de dharma aan Tibet schonk.

Zoals algemeen bekend is, werd goeroe Shâkyamuni Boeddha, de grondvester van de dharma waarin wij ons nu kunnen verheugen, iets meer dan vijfentwintighon​derd jaar geleden geboren in het noorden van India (in het tegenwoordige Lumbini in Nepal). Zijn vader was de koning van de machtige Shâkya-clan. Op tweeëntwintig​jarige leeftijd deed zijn zoon en erfgenaam prins Siddhâr​ta Gautama, gedreven door het verlangen te begrijpen waarom lijden bestaat en hoe het, zo mogelijk, kan wor​den overwonnen, echter afstand van het koninkrijk en verliet het paleis om op zoek te gaan naar de ware aard van al het bestaande. Nadat hij zes jaar bij talloze vermaarde hindoeleraren had gestudeerd en vele strenge praktijken had beoefend, waarbij hij bijna stierf door ondervoeding, besloot prins Siddhârta de middenweg te bewandelen tussen de uitersten van de overdaad van zijn vroegere le​ven in het paleis en de zelfkwelling van zijn meer recente praktijken. Hij ging in het tegenwoordige Bodh Gaya, in Bihar, onder de bodhiboom zitten om in eenzaamheid te mediteren tot hij zijn doel had bereikt: volkomen, volledige, onvergelijkelijke verlichting. Zo werd hij Heer Shâ​kyamuni Boeddha, de verlichte wijze van de Shâkya-clan.

Gedurende ongeveer de eerstvolgende vijfenveertig jaren trok hij als een zichzelf verloochenende dakloze rond van de ene naar de andere plaats om te prediken en ging hij bijna iedere zomer in retraite. Zijn eerste lessen gaf hij in Sârnâth, ongeveer zeven weken na zijn verlich​ting. Daar gaf hij zijn befaamde uiteenzetting van de Vier Edele Waarheden, waarin hij uitlegde dat de aard van het leven op aarde uit lijden bestaat, dat dit lijden een oorzaak heeft, dat dit lijden volledig kan worden stopgezet en dat er een weg daar naartoe bestaat. Nadien leerde hij, waar hij ook heen ging, diegenen die er ontvankelijk voor wa​ren wat ze ook maar moesten weten, afhankelijk van hun geestelijke ontwikkeling. Op deze manier schonk de Boeddha tijdens zijn leven min of meer willekeurig een ongelooflijke hoeveelheid diepe en omvattende kennis aan enorme aantallen mensen. Ten slotte stierf hij op tachtigjarige leeftijd in Kushinagar. Zijn laatste woorden waren dat we ons nergens aan moeten hechten, en in plaats daarvan er toegewijd naar moeten streven het kwa​de te vermijden, alleen het goede te doen, en onze geest te zuiveren, aangezien alle voorwaardelijke verschijnselen vergankelijk zijn. Dit is in essentie de leer van de Boed​dha.

Gedurende de eerstvolgende duizend jaar bloeide het boeddhisme - de dharma, de leringen van de Boeddha - in India en verbreidde zich naar vele andere landen zoals Sri Lanka, Pakistan, Afghanistan, Birma, Nepal, Thai​land en andere Zuidoost-Aziatische landen, China, Ko​rea en Japan. In het algemeen gesproken ontwikkelde het boeddhisme zich tot twee belangrijke scholen; het voornaamste verschil tussen beide heeft meer te maken met de motivatie van de beoefenaar dan met de uiterlijke verschijningsvorm. Globaal kun je zeggen dat de Hîna-yâna-school in Zuid-Aziatische landen kon worden aan​getroffen, terwijl de Mahayâna-school zich in noordelij​ke richting verbreidde.

In de eerste helft van de zevende eeuw huwde de ko​ning van Tibet, Songtsen Gampo (617-65o), twee boed​dhistische prinsessen, een uit Nepal, de ander uit China. Onder hun invloed werd hij boeddhist, en hij zaaide de zaden van het boeddhisme in Tibet door verscheidene tempels te bouwen en door een van zijn ministers, Thön​mi Sambhota, naar India te sturen om een schrift te ont​wikkelen opdat de boeddhistische teksten vanuit het Sanskriet in het Tibetaans konden worden vertaald. On​geveer honderd jaar later nodigde een van zijn opvolgers,

Trisong Detsen (74z-797), de grote Indiase leraren Shan​tarakshita en Padmasambhava uit naar Tibet te komen. Zo verspreidde het boeddhisme zich, met vallen en op​staan, gedurende de volgende eeuwen over Tibet. Maar in het begin van de elfde eeuw raakte het Tibetaanse boeddhisme in ernstig verval toen onjuiste en misleiden​de leringen opkwamen en ontaarde praktijken hoogtij vierden. Ontzet door dit alles, nodigde koning Lhalama Yeshe Ö uit Gu-ge, in het verre westen van Tibet, de gro​te Indiase geleerde-heilige Atîsha (982-1054) uit naar Ti​bet te komen en het Land van Sneeuw opnieuw kennis te laten maken met de zuivere dharma.

Net zoals goeroe Shâkyamuni Boeddha, was Atîsha telg van een koninklijk geslacht maar deed hij afstand van zijn koninkrijk in Bengalen om een spiritueel leven te lei​den. Als adolescent en jongvolwassene bestudeerde hij diepgaand de theorie en praktijk van de Sutra's en tantra, en kort voor zijn dertigste levensjaar werd hij tot monnik gewijd en ontving hij de naam Dipamkara Srijana. Zijn hart ging uit naar het bereiken van verlichting, en zijn tal​loze ervaringen overtuigden hem van het belang van het ontwikkelen van bodhicitta teneinde deze te verwezenlij​ken. Hij ontdekte dat de grootste destijds levende leraar van bodhicitta de vermaarde goeroe Suvarnadvipi was, die waarschijnlijk leefde op wat tegenwoordig Sumatra is. Om die reden ondernam Atîsha een buitengewoon zware en hachelijke reis van dertien maanden overzee om onderricht te ontvangen van deze grote leraar. Hij bleef gedurende twaalf jaar bij hem voor studie en praktische beoefening, tot hij bodhicitta verwezenlijkte. Daarna keerde hij terug naar India en vestigde zich ten slotte in de grote kloosteruniversiteit van Vikramasila in Magadha. Daar troffen de gezanten van Lhalama Yeshe Ö Atîsha aan en smeekten hem naar Tibet te komen.

Aangezien Atîsha een van de grootste geleerden van India was, verleende de abt van Vikramasila hem ongaar​ne toestemming naar Tibet te gaan, maar ten slotte liet hij hem voor een periode van drie jaar vertrekken. Inmid​dels was koning Lhalama Yeshe Ö gestorven en was zijn neef Jangchub Ö koning geworden. Toen Atîsha in Tibet aankwam, verklaarde Jangchub Ö hem hoe ernstig de dharma in het land in verval was geraakt. Hij drong er bij Atîsha op aan niet de diepzinnigste en meest verbluffen​de leringen te onderrichten, maar juist de wet van oor​zaak en gevolg en een bepaalde ondubbelzinnige dharma die eenvoudig in praktijk kon worden gebracht en de ge​hele leer van de verlichte omvatte.

Zeer ingenomen met het voorstel stelde Atîsha ver​volgens een korte tekst van drie bladzijden samen, ge​naamd Een lamp voor het pad naar de verlichting, die zowel de Sutra- als de tantraleringen van de Boeddha uit​eenzette. Weldra verdwenen de dwaalleren die Tibet zo​zeer hadden geplaagd als sneeuw voor de zon, en de zui​vere dharma verbreidde zich wijd en zijd. Dit was niet alleen buitengewoon fortuinlijk voor het Tibetaanse volk maar voor de hele wereld. In deze periode werd het boed​dhisme in India belaagd door de destructieve krachten die het land vanuit het Westen binnenvielen, kloosters met de grond gelijkmaakten, monniken vermoordden en geschriften verbrandden. De dharma herstelde nimmer van deze overval en verdween in de daaropvolgende dui​zend jaar vrijwel geheel uit India, het land van herkomst. Aan het behouden blijven van het Mahâyâna-boeddhisme in zijn volledige vorm zoals het naar Tibet was ge​bracht, hebben we te danken dat het voortbestaan ervan voor de hele mensheid werd veiliggesteld.

De korte tekst die Atîsha had samengesteld, was de eerste van een grote hoeveelheid leringen die in het Tibe​taans Lam-rim of de `stappen van het pad naar verlich​ting' zouden gaan heten. De Lam-rîmleringen bevatten niets buiten hetgeen de Boeddha zelf onderrichte, ze zijn eenvoudigweg de ordening van al hetgeen de Boeddha gedurende vijfenveertig jaren onderrichtte in een heldere en logische structuur, die het individu duidelijk laat zien hoe hij het pad dient te bewandelen. De Lam-rim is eigenlijk een routebeschrijving voor het bereiken van de volkomen verlichting van het boeddhaschap. De discipe​len van Atîsha ontwikkelden deze eenmalige presentatie van de dharma verder, en de Lam-rimleringen werden de grondslag van de meeste Tibetaanse scholen van het boeddhisme die zich in de daaropvolgende eeuwen zou​den ontwikkelen. Hun eigen school werd bekend als de Kadam-traditie.

Niet alleen maakte Atîsha zijn discipelen bekend met de Lam-rim, hij bracht eveneens de wijsheid en methodi​sche tradities van Heer Boeddha's leringen mee. Shâkya​muni Boeddha gaf zijn wijsheidsleringen door aan Man​jushri, die ze doorgaf aan de onvergelijkelijke Indiase pandit en yogi Nâgârjuna, en vervolgens werden ze door​gegeven aan Aryadeva, Chandrakârti en vele andere grote geleerden door de eeuwen heen, en ten slotte aan Atîsha. Het methodisch onderricht werd overgeleverd aan Mai​treya, die het doorgaf aan talloze leraren zoals Asanga, Vasubandhu en Suvarnadvipi, en zo bereikte het Atîsha. De leringen die Atîsha naar Tibet meebracht waren dus niet alleen de zuivere leringen van de Boeddha, ze waren tevens overgeleverd door een ononderbroken traditie dîe terugging op goeroe Shâkyamuni zelf. Deze onbezoedel​de mondelinge traditie bleef behouden in Tibet en wordt vandaag de dag weerspiegeld in de geest van grote Lama's als Zijne Heiligheid de Dalai Lama, die ons erin laat de​len.

In de vijftiende eeuw kende Tibet een groot leraar in Lama Tsong Khapa (1357-1419). Hij werd sterk beïnvloed door de Kadampas, had gestudeerd bij vermaarde mees​ters uit de drie belangrijke tradities van destijds - de Nyingma, Kagyu en Shâkya - en werd de grondvester van een nieuwe traditîe, de Gelug, die weldra de toon​aangevende school van het boeddhisme în Tibet werd. Het is de school waartoe de Dalai Lama's zouden gaan be​horen, dezelfde school die we in het Tushita Mahâyâna Meditation Centre navolgen.

Ik zei reeds dat er in het algemeen gesproken twee be​langrijke scholen zijn in het boeddhisme, de Hînârâna en de Mahâyâna. De laatstgenoemde is onderverdeeld in de Pâramitâyâna en de Vajrârâna, die ook bekendstaan als respectievelijk Sütrayâna en Tantrayâna. Ik heb even​eens aangegeven dat het belangrijkste verschil tussen Hînârâna en Mahâyâna is gelegen in de motivatie van de beoefenaren ervan. Een citaat van Zijne Heiligheid de Dalai Lama vat dit samen: `De praktijkvan het boeddhis​me kan worden samengevat in de kernspreuk: "Als je an​deren niet kunt helpen, schaad hen dan ten minste niet."' Hierin wordt de motivatie die de twee belangrijkste scho​len van het boeddhisme van elkaar onderscheidt, weer​spiegeld. Idealiter zouden de beoefenaren hun inspan​ningen moeten richten op het zo goed mogelijk helpen van anderen, door hen naar de verlichting te leiden. Dat is de Mahâyâna-motivatie: het streven naar verlichting in het belang van alle gewaarwordende wezens. De bena​ming voor deze geest van het allerhoogste altruïsme is bodhicitta, en Atîsha's hachelijke overtocht en jaren van beoefening op zoek naar de verwezenlijking ervan onder​strepen het belang ervan. Diegenen die een dergelijke verstrekkende motivatie niet kunnen opbrengen, wor​den aangespoord anderen ten minste geen schade te be​rokkenen, hetgeen de grondslag vormt van de Hînayâna​praktijk: het pad volgen van ahimsa (geweldloosheid) en het streven naar de individuele bevrijding van het lijden - moksha of Nirvana. Ten overvloede zij vermeld dat de​ze beide fundamentele praktijken ook ten grondslag lig​gen aan de praktijkvan beide vormen van de Mahâyâna.

Aangezien de Sütrayâna en Tantrayâna Mahâyâna​scholen zijn, vormt de motivatie van de beoefenaren er​van uiteraard bodhicitta: het bereiken van verlichting en​kel en alleen om alle anderen verlichting te schenken. Het verschil tussen beide is de snelheid waarmee dit doel kan worden verwezenlijkt. Beoefenaren van het Sûtra-pad kunnen er een eeuwigheid over doen om verlicht te worden; door de speciale diepzinnige technieken van tantra kan dit in luttele jaren of enkele levens worden ver​wezenlijkt. Al deze boeddhistische tradities - Hînayâna, Sûtrârâna en Tantrayâna - hadden hun oorspong in In​dia en werden overgebracht naar Tibet, waar ze gekoes​terd, beoefend en verder ontwikkeld werden in de unie​ke, geïsoleerde en bevorderlijke sfeer van dit land.

Alles veranderde uiteraard toen de Chînese commu​nisten Tibet gingen bezetten, niet lang nadat ze in 1949 in China aan de macht waren gekomen, en bereîkte een kri​tîek punt în 1959, toen het Tibetaanse volk een opstand ontketende tegen zijn onderdrukkers die meedogenloos werd neergeslagen. Zijne Heiligheid de Dalai Lama, zijn familie en veel van zîjn leraren ontkwamen aan de moord​lustige razernij van het Volksbevrij dingsleger door, samen met zo'n honderdduizend andere Tibetanen, naar India te vluchten. Ikzelf - alhoewel geboren in Nepal en stu​dent aan een klooster in het zuiden van Tîbet - maakte deel uit van deze exodus. Het op dit cruciale tijdstip bie​den van een veilig onderdak en bescherming tegen vervol​ging en een vrijwel zekere dood is een ander voorbeeld van de goedheden die India het Tibetaanse volk heeft be​toond.

Zodoende gevoelde Lama Yeshe de behoefte een we​derdienst te bewijzen voor deze goedheid, en hoe kon hij dit beter doen dan door te helpen om de waardevolle dharma opnieuw ingang te doen vinden in het land van oorsprong, India. Lama Yeshe opperde een centrum te stichten voor studie en beoefening van het boeddhisme. Hij besloot het het Tushita Mahâyâna Meditation Cen​tre te noemen. Lama Yeshe had al een retraitecentrum ge​naamd Tushita in Dharamsala, de verblijfplaats van Zij​ne Heiligheid en de Tibetaanse regering in ballingschap. Tushita îs de Sanskriet-benaming voor het zuivere land met aan het hoofd Maitreya, de toekomstige Boeddha, die zijn opwachting op aarde zal maken om de dharma opnieuw te vestigen wanneer het tijdperk van de leringen van goeroe Shâkyamuni Boeddha eenmaal voorbij is. In het Tibetaans luidt de benaming Ganden, de naam van de eerste van talloze grote kloosters die Lama Tsong Kha​pa en zijn discipelen in Tibet stichtten. Het betekent `Land van Vreugde'.

Nadat hij, met hulp van een van zijn Indiase leerlin​gen, twee jaar lang had gezocht, vond de Lama een ge​schikt onderkomen in een voorstad van New Delhi, Shantiniketan, voor het Centre, dat vanaf dat moment dagelijks ochtend- en avondmeditaties aanbood en veel​vuldige lessen door enkele van de grootste in balling​schap levende Tibetaanse Lama's zoals de oude mentor van Zijne Heiligheid zelf, Kyabje Ling Rinpoche (1903​-1983), zijn latere leermeester Kyabje Trijang Rinpoche (1901-1981), Tsenshab Serkong Rinpoche (1914-1983), Song Rinpoche (1905-1983), Geshe Sopa Rinpoche en Geshe Rabten Rinpoche. Lama Gelek Rinpoche, die des​tijds in New Delhi woonde, werd eveneens een vaste do​cent. Ook talloze Indiase geleerden en westerse beoefena​ren van het boeddhisme doceerden in Tushita; van ver​scheidene van deze lessen werd in 1981 door het Centre een boekuitgave gepubliceerd onder de titel Teachings at Tushita. Het Centre fungeerde eveneens als een gastver​blijf voor boeddhistische pelgrims uit de hele wereld, en ook Lama Yeshe genoot er gastvrijheid wanneer hij Delhi bezocht. Uiteraard gaf Lama Yeshe er zelf talloze lessen.

Sinds 1974 heeft Lama Yeshe, die het Kopan Monaste​ry in Kathmandu, Nepal, als hoofdkwartier had, op ver​zoek van zijn talloze internationale leerlingen elk jaar de wereld rondgereisd om te prediken, mensen in te wijden en Dharma Centra te stichten in uiteenlopende landen zoals de Verenigde Staten, Australië, Nieuw-Zeeland, Engeland, Italië en Frankrijk. In 1975 riep Lama Yeshe een organisatie in het leven, de Foundation for the Pre​servation of the Mahâyâna Tradition (FPMT), die de ont​wikkeling van dit wereldwijde dharma-netwerk mogelijk moest maken en zou moeten garanderen dat alleen de zuivere leringen van de Boeddha werden onderricht in zijn centra. Tushita werd een schakel in dit netwerk van centra voor onderricht en retraite, kloosters, uitgeverijen en verwante activiteiten, op dit moment meer dan hon​derdtien in getal in meer dan twintig landen over de hele wereld. Tot deze dharma-activiteiten behoort een groot aantal projecten in Bodh Gaya, de plaats van de verlich​ting van Heer Boeddha: een leprozenproject, een school en een onderkomen voor de behoeftigen, en de bouw van een honderdvijftig meter hoog standbeeld van Maitreya Boeddha.

In 1981 verzocht Lama Yeshe Zijne Heiligheid Tenzin Gyatso, de veertiende Dalai Lama van Tibet, in Tushita te komen doceren. De afstamming van de Dalai Lama's kan worden herleid tot de tijd van Lama Tsong Khapa, wiens neef en leerling Gendun Drub (1371-1474) de eerste Dalai Lama werd (alhoewel hij tijdens zijn leven niet als zoda​nig werd erkend). Het was de grote vijfde Dalai Lama, Gyalwa Ngawang Losang Gyatso (1617-1682), die Tibet verenigde onder de heerschappij van Gelugpa en dat onvergankelijke symbool van Tibet, het Potala-paleis, bouwde, het winterkwartier van de Dalai Lama's en de ze​tel van de Tibetaanse regering vanaf de zeventiende eeuw tot 1959. De voorganger van Zijne Heiligheid, Gyalwa Thubten Gyatso (1876-1933), stond bekend als de Grote Dertiende vanwege zijn wijs en verstandig leiderschap van Tibet gedurende de ingrijpende wereldwijde veran​deringen in het begin van de twintigste eeuw.

De Dalai Lama's gelden als incarnaties van Avaloki​teshvara, de Boeddha van Mededogen, en het is een groot geluk in hun aanwezigheid te mogen verkeren, laat staan onderricht van hen te mogen ontvangen. Daarom meen​de Lama Yeshe dat het geweldig zou zijn als de inwoners van Delhi de kans zouden krijgen onderricht te ontvan​gen van Zijne Heiligheid. Derhalve verzocht Lama Yeshe hem onderricht te geven tijdens een door het Tushita Centre georganiseerde bijeenkomst in 1981, die door de Lama een Dharma Celebration werd genoemd. Zijne Heiligheid ging welwillend in op de uitnodiging en aldus ving de traditie van de Tushita Dharma Celebrations aan met een bijeenkomst in het Ashoka Hotel in New Delhi, die werd bijgewoond door meer dan vierhonderd perso​nen, voor het merendeel inwoners van deze stad. Tegen​woordig verdringen zich telkens meer dan twee- of drie​duizend mensen in de auditoria of zalen wanneer Zijne Heiligheid onderricht geeft tijdens de Dharma Celebra​tions in New Delhi.

In 1984 is Lama Yeshe helaas overleden. Ongeveer een jaar later liep de huurovereenkomst van het huis in Shan​tiniketan af en verhuisde het Tushita Centre naar een ap​partement in Nizamuddin East. Daarna verhuisde het Centre om de paar jaar naar een nieuw onderkomen; het is momenteel gevestigd in Padmini Enclave, Hauz Khas, in New Delhi.

De Lam-rimleringen zijn de essentie van het Tibe​taanse boeddhisme, het hart van de Vajrârâna, en vor​men de kern van het onderricht dat we in het Tushita Centre aanbieden. De grondslag ervan is het inzicht dat de geest, of de stroom van bewustzijn van ieder individu, geen aanvang kent, en dat sedert de beginloze eeuwig​heid de geest van alle gewaarwordende wezens is bezoe​deld door onwetendheid, gehechtheid en afkeer.

Onder invloed van deze negatieve gedachten schep​pen we negatief karma, met als gevolg dat we lijden erva​ren, zoals wedergeboorte in onfortuinlijke omstandighe​den, pijn, ziekte en alle andere tegenslagen die onszelf en anderen overkomen. Hoewel ze er altijd zijn geweest, zijn deze negatieve gedachten echter geen vast bestanddeel van de geest. Mits op de juiste manier, kunnen ze met wortel en tak worden uitgeroeid, zodat de ware heldere natuur van de geest aan het licht treedt en het individu wordt bevrijd van eeuwig lijden.

Wat is deze juiste manier? Daartoe behoort de veran​dering van je geest door het in praktijk brengen van de Lam-rimleringen. Een manier om dit te begrijpen is door de voornaamste leringen van het pad naar verlichting te overwegen in de vorm van een motivatie, in de eerste per​soon enkelvoud, zoals hier weergegeven.

Sedert de beginloze eeuwigheid, gedurende mijn on​telbare eerdere levens, ben ik gestorven en herboren in Samsâra, de zes lijdende domeinen van het cyclische be​staan. Ditmaal, eindelijk, is mij de volmaakte menselijke wedergeboorte ten deel gevallen, die acht vrijheden en tien rijkdommen kent. Dit biedt me een ongekende gele​genheid zinvolle doeleinden na te streven, zoals het berei​ken van verlichting in het belang van alle gewaarworden​de wezens, bevrijding uit de beginloze cyclus van lijden, of, ten minste, betere toekomstige levens in Samsâra. Als ik daarentegen opnieuw mijn tijd verspil door me te hechten aan de gemakken van dit ene leven, zal ik deze kostbare gelegenheid volledig tenietdoen.

Dit kostbare leven werd met moeite verkregen. Het was het gevolg van het in praktijk brengen van de dharma in mijn eerdere levens door, bijvoorbeeld, de zuivere mo​raal in acht te nemen, vrijgevigheid te betrachten en ern​stig te bidden voor het welzijn van anderen. Het zal niet eenvoudig zijn het opnieuw te ontvangen. Daarom moet ik deze zeldzame gelegenheid om mijzelf en anderen een dienst te bewijzen niet voorbij laten gaan.

Bovendien is dit leven buitengewoon kort. Ik weet zeker dat ik zal sterven, maar ik heb geen idee wanneer de dood zal komen. Mijn leven loopt voortdurend ten eîn​de, sneller dan ik het me kan voorstellen, zonder een ogenblik van oponthoud. En wanneer ik sterf kan niets, behalve de dharma die ik in praktijk heb gebracht, hel​pen. Alle dingen waarvoor ik heb gewerkt - macht, sta​tus en bezittingen -verkleinen slechts mijn kansen op wedergeboorte in een beter toekomstig leven. Daarom moet ik de dharma en de dharma alleen in praktijk bren​gen, en wel nu meteen.

Als ik de dharma niet in praktijk breng maar alleen negatief karma blijf voortbrengen, en de grote hoeveel​heid ervan die ik in dit en eerdere levens al heb geschapen niet zuiver, zal ik worden herboren in een van de lagere domeinen - waaruit je vrijwel onmogelijk kunt ont​snappen en waar ik onafgebroken, ondraaglijk lijden zal ondergaan. Als îk nu meteen zou sterven - en wie kan zeggen dat dit niet zal gebeuren - zal ik mezelf ongetwij​feld terugvinden op een van deze verschrikkelijke plaat​sen.

Wie kan mij leiden op dit ogenblik van hoogste nood? De Drie juwelen - Boeddha, de dharma en de sangha - vormen mijn enige hoop. Daarom moet ik, uit angst voor het lijden van de drie lagere domeinen en met volle​dig vertrouwen in hun vermogen om mij leiding te geven, mijn toevlucht zoeken tot de Drie juwelen. Hoe kunnen ze mij beschermen? Door me het pad naar be​vrijding van het lijden te wijzen. Maar het is aan mij om het pad te volgen dat ze me wijzen. Wezenlijk hierbij is het in acht nemen van de wet van karma.

Karma is ondubbelzinnig: goed karma brengt geluk; slecht karma brengt lijden. Daarom moet ik alleen goed karma voortbrengen en slecht karma tot elke prijs ver​mijden. Door dît in praktijk te brengen, kan ik tenmin​ste worden herboren in de hogere domeînen.

Maar een hogere wedergeboorte volstaat niet. Uit mijn huidige ervaring als mens weet ik dat ook in de ho​gere domeinen veel wordt geleden: ziekte, verwondin​gen, het ouder worden en sterven; niet krijgen wat ik be​geer, kwijtraken wat ik bezit, confrontatie met onplezie​rige omstandîgheden. Het verblijf in Samsâra betekent lijden, omdat ik altijd kan worden getroffen door de een of andere ellende en nooit kan weten wat wanneer zal toeslaan. Daarom moet ik mezelf volkomen bevrijden van het wiel van onbeheerste dood en wedergeboorte en aldus de eeuwigdurende vrede en het geluk van Nirvana verwezenlijken.

Maar ook dat volstaat niet. Gehechtheid aan mijn eîgen persoonlijke vrede en alleen daarnaar te streven is heel zelfzuchtig en wreed. Alle gewaarwordende wezens zijn uit op geluk en willen lijden vermijden. Bovendien ben ik maar alleen en zijn zij met ontelbaren; hun geluk is dus veel belangrijker dan het mijne. En al mijn vroegere, huidige en toekomstige geluk - van het kleinste genoe​gen zoals een koele bries op een warme dag tot aan de ein​deloze zegening van verlichting - is afhankelîjk van an​dere gewaarwordende wezens. En dat niet alleen, alle ge​waarwordende wezens waren bij talloze gelegenheden mijn moeder, en bewezen me iedere keer de goedheid van een moeder. Daarom moet ik, om deze en vele andere re​denen, al deze goedheid vergoeden op de hoogst mogelij​ke manier: door alle gewaarwordende wezens naar de op​perste verlichting van het boeddhaschap te leiden.

Maar op het moment kan ik nauwelijks mezelf voor lijden behoeden. Het is al lastig genoeg anderen gewoon geluk te schenken, laat staan verlichting te bezorgen. Al​leen een verlicht persoon kan anderen naar het boeddha​schap leiden; dus moet ik, teneinde de goedheid van an​deren te kunnen vergoeden, eerst zelf verlicht worden. Daartoe moet ik een volledig bevoegde leraar vinden en de leringen van de Boeddha bestuderen en overwegen en erover mediteren.

Zijne Heiligheid de Dalai Lama is de volmaakte leraar, de grote schat aan onbegrensd mededogen die zich ont​fermt over alle gewaarwordende wezens, onze enige bron van goedheid en geluk, onze enige toevlucht. Zijne Hei​ligheid is vriendelijker dan de drievuldige Boeddha's. Bij​gevolg, als alleen al het vasthouden van dit boek met le​ringen van Zijne Heiligheid een grote genade is, wat valt er dan nog te zeggen over het lezen van zijn woorden, het overwegen van de betekenis ervan en het mediteren er​over teneinde de uiteindelijke waarheid ervan te verwe​zenlijken?

Moge dit onderricht alle gewaarwordende wezens ten goede komen en voor hen de voorwaarde scheppen om verlichting te bereiken; moge het het Indiase volk ten goede komen. Moge eenieder die dit boek ziet, aanraakt, het zich herinnert of erover denkt, nimmer worden her​boren in de lagere domeinen. Moge alle onjuiste opvat​tingen aangaande de leer onmiddellijk verdwijnen. Moge het gehele Indiase volk alleen onwankelbaar vertrou​wen hebben in toevlucht en karma; mogen ze allen vurig toegewijd zijn aan het boeddhisme en het gehele pad naar verlichting, met name bodhicitta, verwezenlijken in dit leven. Mogen ze bezield worden om dharma te leren en te verbreiden. Maar bovenal, mogen alle onjuiste op​vattingen onmiddellijk verdwijnen. Moge het Indiase volk het boeddhisme willen leren en verlichting berei​ken, en moge het door praktische beoefening het gehele pad verwezenlijken.

Mijn ervaringen met de inwoners van India, vooral in New Delhi, wijzen uit hoe belangrijk het is de kwaliteit van je eigen leven serieus onder ogen te zien, je innerlîjke leven en je geestelijke toestand onder de loep te nemen. Ben je werkelijk tevreden met het leven dat je momenteel leeft? Schenkt het waarachtige bevrediging en voldoe​ning? Het is belangrijk dat je jezelf de weg wijst, dat je je​zelf bevrijdt.

We kunnen over alle filosofieën van het Oosten en het Westen praten, over al de verschillende godsdiensten en al wat ermee samenhangt: het boeddhisme, de Bhagavad Gita, de bijbel en de koran... We kunnen alle religieuze teksten lezen. We kunnen ons hele leven eindeloos over al deze filosofieën praten en desondanks niets ontwikkelen in onze harten. Onze harten blijven leeg, we bereiken niets wezenlijks in dit leven. We raken er steeds slechter aan toe, onze hersenen worden net zoals de computer ge​vuld met woorden en tegelijk blijft ons innerlijke leven leeg en verstoken van betekenis. Er is geen spirituele ont​wikkeling in onze harten en we verloochenen niet de drie giftige geesten van onwetendheid, gehechtheid en haat. Dat veroorzaakt alle problemen in ons leven, nu en later, in het bijzonder de problemen die veroorzaakt worden door de egocentrische geest en zelfverheerlijkende ge​dachten die alle gewaarwordende wezens schade berok​kenen. We zetten geen enkele schrede op het wezenlijke spirituele pad van mededogen en liefhebbende goedheid jegens anderen. Ons werkelijke innerlijke leven blijft dor, ook al zijn onze hersenen vol van woorden.

Wat een ongeletterde, een professor, filosoof, bedelaar of miljonair, een kind, oudere, jijzelf of anderen, wat iedereen zoekt is geluk; niemand wenst problemen en lij​den. Wat het geluk betreft, kun je je richten op het geluk van het huidige ogenblik of op het geluk dat mensen​levens overstijgt. Er bestaat geluk dat een minuut, een uur, twaalf uur of vierentwintig uur duurt; welk geluk wens je? Welk geluk is belangrijker om te verwezenlijken, denk je? Evenzo is er geluk dat een week, een maand of ja​ren kan duren. Aan welk geluk geef je de voorkeur? Welk is belangrijker?

Op dit ogenblik lijkt je tijd van leven eindeloos. We dragen de idee van bestendigheid mee in onze begoochel​de geest, en belangrijke bestaansvormen als het leven worden ten onrechte als bestendig beschouwd. We den​ken dat we lang zullen leven. Dat gebeurt vanzelf. Op de dag dat de dood komt, is dit leven voorbij, de verschij​ning is verdwenen. Het leven gebeurde en is nu voorbij. Het is alsof jouw leven kortstondig was als een blik​semflits. Als het bliksemt als het donker is, zonder maan​licht, en je geen hand voor ogen kunt zien, licht de blik​sem jouw lichaam en de dingen om je heen levendig uit. Het ene moment is er een plotselinge verschijning, het volgende moment is dat verdwenen.

Precies zo is de dood van gewone wezens die niet zo ver gevorderd zijn op het pad van bevrijding van de cyclus van dood en wedergeboorte. Tot je zover zult zijn gevorderd, is de dood een zekerheid en kan hij zich elk ogenblik aandienen. Daarom moeten we aandacht schenken aan het geluk van toekomstige levens, hetgeen belangrijker îs dan het geluk van dit ene leven. Tot je be​vrijd zult zijn van de cyclus van dood en wedergeboorte, zul je steeds vele levens hebben. Hoe lang het zal duren voor je bevrijd zult zijn van deze cyclus is afhankelijk van de vraag of je het onmiskenbare, betrouwbare en be​proefde pad kunt verwezenlijken. Ook als dit pad niet door jou is beproefd, is het beproefd door anderen die het hebben onderzocht en ervaren, en hun bevrijding van de cyclus van dood en wedergeboorte hebben verwezenlijkt. Aangezien je geluk wenst, moet je al die ophanden zijnde levens gelukkig maken, en niet betekenisloos en vol van lijden. En daarenboven is het eeuwigdurende geluk, het stopzetten van het lijden nog belangrijker dan het geluk van toekomstige levens.

De mens kent het lijden van wedergeboorte, ouder​dom, ziekte en dood; ook zijn er de problemen voortko​mend uit ongewenste objecten, naast de zorgen om ge​wenste objecten en het onvermogen om gewenste objec​ten te vinden. Zelfs wanneer je ten slotte hebt gevonden waarnaar je verlangt, kun je er geen voldoening aan ont​lenen. Dit maakt de mensen van streek en veroorzaakt talloze problemen in de wereld. Fruit kan er op het oog prachtig uitzien, maar vanbînnen volkomen rot zijn en wormen bevatten - evenzo kan ons leven naar buiten toe mooi schijnen, alles kan er prachtig uitzien, en vanbin​nen een hel zijn. Hoe vaak komt het niet voor dat als je de persoon naar wie je verlangen uitgaat beter leert kennen, en vertrouwd met hem of haar wordt, je er na enkele da​gen, uren of misschien zelfs mînuten achter komt dat de betrokkene er wel aantrekkelijk uitziet maar vanbinnen helemaal niet zo aardig is?

Al deze vormen van lijden zijn pijnlijk, maar ze zijn niet het enige lijden van Samsâra. Er is een tweede soort van lijden, kortstondig genoegen, dat in feite ook lijden is. Waarom? Omdat deze gevoelens onze begoochelde geest als genoeglijk toeschijnen, maar wanneer we het ge​voel met wijsheid beschouwen, beseffen we dat het alleen lijden behelst. Tot deze voorbijgaande samsarische ge​noegens behoren het bezitten van een goede reputatie, het ontvangen van loftuitingen, de zinnelijke genoegens van man en vrouw, voedsel, drinken, roken, eten, slapen, het ontvangen van geschenken, rijkdom enzovoort.

Dan is er nog de derde vorm van lijden, die je je bo​venal moet realiseren. Hij ontstaat uît de vijf aggegraten van onze bezoedelde geest en ons bezoedelde lichaam die tot de aard van het lijden behoren; het zaad van de bezoe​delde aggregaten dat wordt voortgebracht door mislei​ding en karma. Onze geest en ons lichaam zijn het pro​duct van een onzuivere oorzaak. Ze komen voort uit de bezoedelde zaden van verstorende gedachten en behoren daarom tot de aard van het lijden. Een verstorende ge​dachte kan alleen maar een andere verstorende gedachte voortbrengen. De geest raakt vervuld van depressie en eenzaamheid; de geest voelt zich altijd onvoldaan, leeg en angstig omdat de verwachtingen zo hoog zijn en je je aan van alles en nog wat vastklampt. Er zijn zoveel zorgen, het onvermogen te verkrijgen wat je verlangt en de vrees dat je niet zult krijgen wat je verlangt. En bovenal is er het lijden dat ontstaat wanneer je niet krijgt wat je graag wenst. En er zijn al de lichamelijke problemen, de ver​schillende ziekten die onverdraaglijk zijn. Er zijn al de problemen van de ouderdom, alle moeilijkheden wan​neer je zo broos en breekbaar bent geworden.

De grote vraag waarvoor we staan, is dus: waarom zouden we niet grote gelukzaligheid ervaren in plaats van pijn? Daartoe moeten we er eerst achter komen wie daar​toe in staat is geweest. Als we weten wie de oorzaak van gelukzaligheid schiep in plaats van lijden, kunnen we de oplossing leren. Dan kun je erachter komen welke bevrij​ding bereikt moet worden.

Dan betreed je het feilloze pad, de methode die wer​kelijk een einde maakt aan de oorzaak van het lijden; en door dat pad te bewandelen, zet je het voortbrengen van het lijden stop. Hiertoe behoort het stopzetten van het lijden dat voorvloeit uit het voortbestaan van de bezoe​delde aggregaten van het ene naar het volgende leven. Dit ophouden van het algemeen verbreid samengesteld lij​den is de werkelijke bevrijding. Als je niet een van de beide andere soorten van lijden (de ervaring van pijn en kortstondige genoegens) ervaart, kun je niet bevrijd worden. Ze kunnen alleen tijdelijk verdwijnen totdat je Samsâra volledig beëindigt door middel van het stopzet​ten van de ononderbroken voortgang van de bezoedelde aggregaten.

Deze beëindiging behoedt je voor het lijden van de hel, voor hongerige geesten en dieren. Je bent voorgoed van hun lijden bevrijd. Een groter geluk is de beëindiging van zelfs de subtielste negatieve afdruk die werd achterge​laten door de idee van een inherent bestaan - het inhe​rente bestaan van `ik' of het zelf. Je bereikt de volkomen zuivere, volmaakte geestesstaat, de staat van volkomen verlichting, ongeëvenaard geluk, volslagen zegening; er valt niets meer te verwerven. Deze prestatie is de aller​belangrijkste omdat ze alle gewaarwordende wezens ten goede komt doordat ze hen bevrijdt van het lijden en naar de verlichting voert. Met dit alles in gedachten moet jij beslissen hoe je je leven wilt leiden.

Verlichting - de volkomen beëindiging van het lijden en het vermogen om alle wezens in deze toestand te bren​gen - is de allerbelangrijkste reden waarom we het leven dat niet alleen voor jou maar voor alle gewaarwordende wezens hoogst profijtelijk kan zijn, niet mogen verspil​len. Het proces van verlichting begint met het onderzoe​ken van de aard van onze geest. Onze geest is als de reflec​tie van een heldere spiegel. Net als de spiegel laat de geest de vorm ongemoeid. Voorwerpen dienen zich aan en de geest neemt ze waar, maar de geest zelf is vormeloos en kleurloos. Hij houdt niet op te bestaan op het moment van sterven, zelfs al verliest hij zijn voertuig, het lichaam. Hij is onsterfelijk. Om reïncarnatie te kunnen begrijpen, moeten we de geest begrijpen.

De geest kent geen onafhankelijk bestaan los van oor​zaken en voorwaarden. Alle begoochelingen - trots, af​gunst, onwetendheid enzovoort - veranderen voortdu​rend als gevolg van oorzaken en voorwaarden. Aangezien de geest een voorwaardelijk verschijnsel is, is hij vergan​kelijk. Hij bestaat dankzij oorzaken en voorwaarden. Hij verandert als gevolg van oorzaken en voorwaarden. Woe​de bijvoorbeeld wordt opgewekt door oorzaken en voor​waarden. Bovendien heeft vroegere woede zijn stempel gedrukt op de geest. Wanneer iemand de geest niet in be​dwang houdt of hem te hulp schiet met meditatie en psy​chologie, wordt woede opgewekt door de afdrukken van vroegere woede die in de geest aanwezig zijn en de con​frontatie met ongewenste objecten. De geest is verant​woordelijk voor de wijze waarop je het ongewenste ob​ject tegemoet treedt; het is de geest die, door middel van een negatieve redenering, een negatieve interpretatie aan een object geeft. We geloven in deze redeneringen en plakken een negatief etiket op het object; er wordt woede opgewekt. Dus onze geest schept eveneens het object van de woede. Jouw vijand en datgene waarop je wraak neemt zijn dus in feite voortbrengselen van je eigen geest.

De hoofdoorzaak van woede is de negatieve afdruk van vroegere woede in het bewustzijn. Woede wordt op​gewekt als je geen geduld hebt met het betreffende object of met je vijand. Het is slechts een andere manier van denken dan in het geval van iemand die je na staat en die jou mag. Door geduld te hebben, kun je een negatieve er​varing als positief bestempelen. Geduld brengt een posi​tieve, vredige en gezonde geest voort.

Een ontevreden persoon vol haat of woede wordt po​sitief als hij of zij geduld leert op te brengen. Geduld schenkt je het grootste voordeel en profijt in het leven, de beste spirituele ontwikkeling. Het verandert je geest, leert je zelfs nog geduldiger te zijn en maakt een einde aan woede. Je hebt niet langer vijanden in dit leven en alle toekomstige levens.

Het doel van het leven is niet mensen schade te berok​kenen, maar het goede voor hen te doen, hun leven nut​tig te maken, hen te ontlasten van problemen, en mede​dogen en wijsheid te ontwikkelen teneinde groter geluk voor anderen te scheppen. Door inzicht te verwerven in het lijden en onze geest vinden we de motivatie om deze doeleinden na te streven en de zin van het leven in te los​sen. Het belangrijkste wat je kunt doen, is vierentwintig uur per dag met deze instelling te leven. Mededogen en wijsheid vullen het lege hart met vreugde.

Lama Thubten Zopa Rinpoche

Het veranderen van de geest
Om het boeddhisme te kunnen praktiseren, moeten we ons eerst in de geest verdiepen. Ook als niet-gelovige kun je proberen je geest te verbeteren of te oefenen, op voor​waarde dat je er kennis van bezit. Ieder mens kan trou​wens zijn geest oefenen en dit zal uiteindelijk heel nuttig blijken te zijn.

In wezen draaien de Acht Verzen hierom. Ze leren ons hoe we met onze negatieve emoties moeten omgaan, en verbeteren of veranderen daarmee onze geest. Als beoefe​naar moet je zorg en aandacht aan je geest besteden en voortdurend proberen hem te beheersen. Je moet alle ne​gatieve emoties proberen uit te bannen en positieve emo​ties - onophoudelijk - ontwikkelen, vooral in de prak​tijk van het boeddhisme, aangezien sommigen zeggen dat het boeddhisme de wetenschap van de geest is.

Iedereen wenst geluk; niemand wil lijden. Veel proble​ men om ons heen zijn een mentale projectie van bepaal​de negatieve of onplezierige zaken. Als we onze eigen geesteshouding analyseren, vinden we haar misschien wel onverdraaglijk. Daarom is een evenwichtige geest heel nuttig en moeten we streven naar mentale stabiliteit. Iedereen wenst een gezond lichaam en niemand wîl ziek zijn. Ikzelf bijvoorbeeld word niet graag ziek maar vat toch vaak kou - vooral als ik Bodh Gaya bezoek. Bijna iedere keer dat ik daar kom, is het zo'n groot genoegen dat ik steevast griep krijg! Maar het blijft een feit dat iedereen een goede gezondheid wenst, en een van de be​langrijkste voorwaarden daarvoor is een evenwichtige geest.

Mentale oefening is doorslaggevend voor een goede gezondheid. Goede gezondheid en een evenwichtige geest betekenen een goed en gelukkig leven en een gezon​de toekomst. Iemand mag dan in een vijandige omgeving verkeren, indien zijn geesteshouding ferm en stabiel is, zal de vijandigheid weinig verstoring kunnen veroorza​ken. Zonder innerlijke geestelijke stabiliteit of de juiste geesteshouding kun je niet gelukkig, kalm en vredig zijn, ook niet te midden van je beste vrienden of onder de meest gunstige omstandigheden. Om die reden is oefe​ning van de geest noodzakelijk en moet dit niet als religie worden afgedaan. Technieken en methoden om de geest te oefenen, zouden tot de dagelijkse praktijk van iedereen moeten behoren. De geest is kleurloos, vormeloos en las​tig te identificeren. Tegelijkertijd is hij machtig. Soms lijkt hij lastig te beteugelen, te veranderen en te beheer​sen. Ik denk dat het vooral een kwestie van tijd, wils​kracht, vastbeslotenheid en wijsheid is. Als we over vast​beslotenheid en wijsheid beschikken - en wijsheid ver​onderstelt kennis - is het punt vervolgens hoe we de geest kunnen oefenen. Uiteindelijk zal, met het verstrij​ken van de tijd, onze geest kunnen veranderen en verbe​teren. Bijvoorbeeld: van mijn ouders was mijn moeder buitengewoon vriendelijk en erg geduldig, terwijl mijn vader erg opvliegend was. In het begin van mijn leven had ik veel meer gemeen met mijn vader en viel ik dus veel eerder ten prooi aan woede. Later in mijn leven had ik meer gemeen met mijn moeder en bijgevolg werd ik veel kalmer. Ik heb van beiden geleerd. Van oudsher gelo​ven Tibetanen dat inwoners van het Amdo-gebied op​vliegend en rechtdoorzee zijn. Omdat ik uit die streek af​komstig ben, beschik ik dus over een goed excuus voor mijn woede!

Je kunt je geest oefenen door de tekortkomingen van woede te analyseren, een andere manier is het aan de hand van de ervaringen van anderen te doen. Het is ook nuttig om naar de geschiedenis te kijken. Als ik naar menselîjke tragedies kijk, blijken ze meestal het gevolg van menselijk handelen - van negatieve emoties als woe​de, haat, afgunst en extreme hebzucht. Alle goede dîngen die opbouwende, gelukkige ervaringen vormen, vînden meestal hun aanleiding in respect voor de rechten van an​deren en zorg om andermans welzîjn: mededogen, liefde en vriendelijkheid.

Nauwgezette beschouwing van algemeen menselijke ervaringen en gebeurtenissen in het verleden en je dage​lîjkse gewoonten is onontbeerlijk om verandering en ver​betering te bewerkstelligen. Wij mensen kennen dezelfde verlangens. Daarom is het zo belangrijk de geest te oefe​nen.

De Acht Verzen zetten het belang van altruïsme uîteen, alsmede de manier waarop we eraan kunnen vasthouden in het dagelijks leven. Voor zowel mensen als dîeren vormt genegenheid of liefde de grondslag van hun sa​menleving. In de periode dat we in de baarmoeder van onze moeder verblijven, zijn een evenwichtige geest en kalmte bij de moeder heel belangrijk voor de ontwikke​ling van het ongeboren kind. Daarnaast vormen de eerste weken na de geboorte een cruciale periode voor de ont​wikkeling van de hersenen. In deze periode is lichamelijk contact met de moeder buitengewoon belangrijk. Hier​uit blijkt dat op lichamelijk vlak warmte en genegenheid van anderen onontbeerlijk zijn. De eerste handeling van de baby na de geboorte is het opzuigen van melk. Het op​zuigen of ontvangen van melk komt bepaald niet voort uit haat of negatieve gevoelens. Hoewel de baby op dat moment niet over een heldere geest beschikt en geen hel​der idee van zijn moeder heeft, ontstaat er beslist een band, een gevoel van nabijheid. Maar als daarentegen de geest van de moeder boosheid of negatieve gevoelens je​gens het kind kent, zal ze misschien geen melk hebben. Diepe genegenheid en een gevoel van innige verbonden​heid met de baby laten de melk stromen. De eerste han​deling van de mens is zich tot zijn moeder te wenden voor melk.

Gedurende de eerstvolgende maanden en jaren leu​nen we sterk op anderen, hoofdzakelijk op onze ouders of voogden. Zonder hun vriendelijkheid en verantwoorde​lijkheid kan het kind niet overleven. Als leerlingen mer​ken we dat indien een leraar hartelijk en ons toegenegen is, zowel lessen als leraar een blijvend stempel op ons drukken.

Nu en dan moeten we naar de dokter ook al willen we dat niet. De dokter kan nog zo hoogopgeleid zijn, als hij ons stug aankijkt, zonder glîmlach op zijn gezicht, voelen we ons niet helemaal op ons gemak. Als de dokter zich werkelijk om onze gezondheid bekommert en hartelijk is, voelen we ons op ons gemak.

Als we ouder worden, leunen we opnieuw sterk op de genegenheid en vriendelijkheid van anderen. Dat ligt in onze aard. Aangezien mensen sociale wezens zijn, leunen we sterk op elkaar teneinde te kunnen overleven.

Zelfs kleine dieren en insecten zoals bijen en mieren bezitten een vorm van sociaal instinct. Ze hebben een groot verantwoordelijkheidsgevoel en werken nauw sa​men. Als we naar de bijen kijken, zien we dat samen​werking bij hen vooropstaat, al moeten ze het zonder godsdienst, staatsinstelling of wetten stellen. Hun ver​schijningsvorm en leefwijze veronderstellen dat ze sa​menwerken; anders kunnen ze niet overleven. Mensen beweren wel dat ze hoogstaandere wezens zijn, maar in feite zijn we soms inferieur aan deze kleine insecten. Ons wezen veronderstelt dat we samenleven, en dus samen​werken. Dat is een natuurwet, maar soms handelen we volkomen tegenovergesteld.

Volgens het boeddhisme hebben planten geen geest of bewustzijn. Als boeddhistische monnik zeg ik dat ze geen bewustzijn hebben; maar ik weet het niet, het is lastig te zeggen. Ik denk dat we het verder moeten onderzoeken. Sommigen zeggen dat planten een soort gevoel of ken​nend vermogen bezîtten. Ook zonder bewustzijn of geest is hun naakte voortbestaan gebaseerd op de samenwer​king van ieder deeltje en iedere cel. Ieder deeltje vervult een speciale taak of rol en alle deeltjes werken samen op​dat de plant kan overleven en groeien. Insgelijks zijn het functioneren en het voortbestaan van de wereld, van de planeet zelf en ook van het universum afhankelijk van sa​menwerking.

De verschillende delen van het menselijk lichaam werken samen en stellen ons in staat naar behoren te functioneren. Ons voortbestaan is afhankelijk van de sa​menwerking en afstemming van deze delen. Neem bij​voorbeeld het gezin. Als samenwerking en begrip ontbre​ken, ruziën ouders en kinderen voortdurend. Hetzelfde geldt voor kibbelende echtparen. Een scheiding is het gevolg ervan en vrede en geluk hebben het nakijken. Het huwelijk is kapotgemaakt. Samenwerking is onontbeer​lijk voor een gezond gezin, een gezond lichaam, een ge​zonde samenleving en een gezonde natie. Hoe kun je sa​menwerking ontwikkelen? Met geweld? Onmogelijk! Wat is dan het alternatief? Spontaan handelen, altruïsme en begaanheid met het welbevinden en de rechten van anderen. Dit alles hoeft niet als iets heiligs beschouwd te worden; het is je eigen belang omdat je overleving ervan afhangt. Als je bijvoorbeeld begaan bent met anderen en oprecht vriendelijk tegen hen bent, dan zullen zij jou dienovereenkomstig behandelen.

Ik ben dol op glimlachen en gelach. Als je meer glim​lachen in je leven wilt hebben, moet je er de juiste voor​waarden voor scheppen. Er zijn veel verschillende soor​ten glimlachen. Sommige diplomatieke of sarcastische glimlachen zorgen voor een onplezierige sfeer en doen achterdocht ontstaan, terwijl een waarachtige glimlach grote voldoening schenkt. Hoe dit te bereiken? Beslist niet door woede, afgunst, extreme hebzucht of vijand​schap, maar door liefhebbende genegenheid, een open geest en oprechtheid.

Als je beweegredenen oprecht zijn, valt er niets te ver​bergen en word jij op jouw beurt open tegemoet getre​den. Dan is er sprake van een waarachtige, menselijke verstandhouding en wordt er niet alleen lippendienst aan bewezen. Uit eigen ervaring weet ik dat ik soms oprecht kan communiceren met een ander zonder dat ik zijn taal spreek. Maar het is soms lastig om openhartig te zijn.

Wanneer mensen macht bezitten, voelen anderen zich tot hen aangetrokken. Ik denk dat ik nu meer vrien​den heb vanwege de Nobelprijs voor de vrede. Op zulke vrienden kun je je moeilijk verlaten. Mensen die over roem, macht of rijkdom beschikken hebben doorgaans veel vrienden; die worden alleen aangetrokken door de rijkdom of macht van de betrokkene. Als hij zijn macht of rijkdom kwijtraakt, zoeken deze vrienden misschien een goed heenkomen. Dergelijke vrienden beschouw ik als huichelachtig.

Waarachtige vrienden staan ons werkelijk na en blij​ven vrienden, ongeacht ons wisselende fortuin. Dergelij​ke bekommering om anderen is een grote deugd, maar in zekere zin ook zelfzuchtig, aangezien ze tenslotte in je eigen belang en voordeel is. Heel vaak zeg ik tegen mijn vrienden dat als we dan zelfzuchtig moeten zijn, we het op een verstandige manier moeten zijn. Als we oprecht zijn, zullen we betrouwbare vrienden hebben en daar veel baat bij hebben. Als je anderen negeert, geen oog hebt voor hun welbevinden en alleen aan jezelf denkt, zul jij ten slotte aan het kortste eind trekken.

De grondslag van de maatschappij vereist dus een ge​voel van verantwoor-delijkheid dat gebaseerd is op altru​isme en mededogen. De hoogste bron van geluk is altru​isme. Succes in het leven hangt af van vastbeslotenheid, wilskracht en moed. En de bron van deze moed en vast​beslotenheid is altruïsme. Soms scheppen woede en haat een vorm van energie en vastbeslotenheid. Maar deze vastbeslotenheid brengt zelden iets goeds voort, omdat de energie die uit woede en afgunst wordt geboren, blind en nadelig is en je zelfs noodlottig kan worden.

De boeddhistische techniek of methode om de geest te verbeteren, is gebaseerd op de theorie van wederzijdse afhankelijkheid of pratityasamutpada. Deze heeft hoofd​zakelijk betrekking op de oorzaken van pijn en genot en het feit dat alles met elkaar samenhangt en daardoor een kettingreactie teweegbrengt. Zoals gezegd is voldoening, of geluk, afhankelijk van verscheidene factoren. Daarom verruimt de pratityasamutpada onze kijk op de wereld. Ze laat ons zien dat de samenhang van alles ons ten slotte ten goede komt. Daardoor kunnen we oog krijgen voor het bredere perspectief. Het begrijpen van deze theorie en het in praktijk brengen ervan kan liefhebbende genegen​heid en mededogen bevorderen en je woede en haat ver​minderen.

Volgens het boeddhisme is er bij zowel pijn als genot sprake van een evenredige relatie tussen oorzaak en ge​volg. De directe aanleiding is karma. Karma betekent handelen. Wat er morgen zal gebeuren, hangt in sterke mate af van de handelingen van vandaag, de gebeurtenis​sen van dit jaar hangen in sterke mate af van die van het afgelopen jaar, en de gebeurtenissen van deze eeuw zijn verbonden met die van voorgaande eeuwen. De hande​lingen van vroegere generaties beïnvloeden het leven van de generaties die na hen komen. Ook dat is een vorm van karma. Er is echter verschil tussen gezamenlijke hande​lingen van een groep mensen of gewaarwordende wezens enerzijds en het gedrag van een individu anderzijds. Op individueel vlak hebben eerdere gedragingen in je leven invloed op je latere leven.

Wat is dan de bron van het handelen? Waardoor wordt de geest gedreven? En, nog belangrijker, wat is de geest? Wordt hij gevormd door de hersenen of is hij een soort energie die wordt voortgebracht door de hersenen? Het antwoord luidt: beide. En wel `beide' omdat het gro​vere bewustzijnsniveau weliswaar wordt voortgebracht door de hersenen, maar de uiteindelijke oorsprong van het bewustzijn het diepste subtiele bewustzijn is dat on​afhankelijk is van de hersenen. Wat is dan de oorzaak van het uiteindelijke en diepste subtiele bewustzijn? Er zijn twee oorzaken: een `stoffelijke' oorzaak en een 'coöpera​tieve' oorzaak.

De mensheid heeft er vijf miljard jaar over gedaan om te worden wat ze nu is. Drie of vier miljard jaar lang be​stond er geen leven en waren er alleen eenvoudige oer​cellen. Ondanks de menselijke evolutie blijft de vraag: waarom is het hele universum of de melkweg eigenlijk ontstaan? Wat is de reden ervoor? We kunnen zeggen dat iedere reden ervoor ontbrak of dat het plotseling plaats​vond, maar dat antwoord is onbevredigend.

Een ander antwoord luidt dat het het werk van de schepper of God was. Maar een dergelijke opvatting is niet van toepassing bij de boeddhistische en Jaïn-filosofieën. Het boeddhistische antwoord luidt dat het univer​sum is ontstaan als gevolg van het karma van de wezens die deze sterrenstelsels zouden gaan gebruiken. Neem het voorbeeld van een huis. Een huis bestaat omdat iemand het bouwt opdat het kan worden gebruikt. Op vergelijk​bare wîjze, omdat er gewaarwordende wezens dit melk​wegstelsel zouden gaan bewonen en gebruiken, bracht hun karma het melkwegstelsel voort.

Een fysieke verklaring kan er niet voor worden gege​ven, alleen een verklaring op basis van het voortbestaan van de geest. Het meest subtiele bewustzijn - en de geest op zich - kent begin noch einde. Dat is zijn ultieme na​tuur. Ik heb het hier niet over absolute natuur. Zelfs in conventionele zin is de uiteindelijke natuur iets wat zui​ver is. De grovere geest die gebaseerd is op het bewustzijn kent zijn eigen uiteindelijke natuur die zuiver is. Hij kan worden beïnvloed door negatieve emoties en ook door positieve gedachten. Alle negatieve emoties kunnen wor​den herleid tot onwetendheid, en onwetendheid ont​beert een onderbouwing.

Volgens de boeddhistische filosofie kan ieder gewaar​wordend wezen dat een geest en bewustzijn bezit in potentie een Boeddha worden. Dit subtiele bewustzijn wordt buddhaseed of sugatahridaya of tathdgâtagarbha genoemd. Het is de grondslag van het boeddhisme in het algemeen en het Mahâyâna-boeddhisme in het bijzon​der. In het Mahâyâna-boeddhisme is het uiteîndelijke doel boeddhaschap of verlichting. Je zou vastbesloten naar het boeddhaschap moeten streven om alle gewaar​wordende wezens van dienst te zijn. Deze vastbesloten​heid is bodhicitta, de grondslag van de Mahâyâna-leer van onbegrensd altruïsme.

Om bodhicitta te ontwikkelen moeten we eerst be​kend zijn met de Vier Edele Waarheden. Het is mogelijk om een einde te maken aan het lijden of het te laten op​houden. Daartoe moeten we weten wat lijden is en wat het veroorzaakt. Alleen dan kunnen we het laten ophou​den en kunnen we het juiste pad bewandelen. Het ont​wikkelen van vastbeslotenheid en altruïsme kunnen ons daarbij dienstbaar zijn. We zouden iedere dag de Acht Verzen moeten reciteren en ze dagelijks in praktijk moe​ten brengen. Geconfronteerd met problemen zouden we meteen de Acht Verzen moeten lezen, reciteren en toe​passen. Dat gaat niet vanzelf, maar het is beter het wel te proberen zodat we later geen spijt krijgen.
I

Met de vastbeslotenheid om het hoogste welbevinden voor alle gewaarwordende wezens te verwezenlijken, die zelfs boven het juweel dat alle wensen vervult uit
schitteren, moge ik hun altijd toegewijd zijn.
Dit vers verkondigt dat we, teneinde boeddhaschap te verwerven, onbegrensd altruïsme moeten ontwikkelen en goed moeten doen. We zijn in sterke mate afhankelijk van andere gewaarwordende wezens. Zonder andere ge​waarwordende wezens kunnen we geen onbegrensd al​truïsme ontwikkelen en boeddhaschap verwerven. We hebben onze roem, rijkdom en vrienden aan andere ge​waarwordende wezens te danken. Zonder andere ge​waarwordende wezens zouden we bijvoorbeeld geen wol​len kleren hebben, want wol bestaat niet zonder schapen. De media zijn verantwoordelijk voor roem enzovoort; zelfs reputaties zijn volledig afhankelijk van andere ge​waarwordende wezens.

Vanaf de geboorte tot de dood is ons leven afhankelijk van anderen. Het is belangrijk je te realiseren hoe kost​baar en nuttig andere gewaarwordende wezens zijn. Zo​dra we ons dit realiseren, verandert onze negatieve opvat​ting over hen.
II

Moge ik iedere keer dat ik iemand ontmoet, diep in mijn hart mijzelf als de laagste van allen beschouwen, ende ander boven mezelf stellen.
Onze opstelling tegenover anderen moet altijd positief zijn. We moeten anderen mededogen betonen zonder medelijden te koesteren. Bovenal moeten we hen met groot respect tegemoet treden omdat ze waardevol zijn. We moeten hen als heilig en superieur aan onszelf be​schouwen.
III

Moge ik bij alles wat ik doe mijn geest zoeken, en moge ik, zodra Klesha, of misleiding, zich aandient en mezelf en anderen in gevaar brengt, haar recht onder ogen zien en haar afwenden.

IV

Moge ik, wanneer ik wezens meteen verdorven karakter, gedreven door heftige zonde en aandoeningen, zie, ze voor zeldzaam en waardevol aanzien, alsof ik
een kostbare schat had gevonden.

Deze verzen zetten uiteen hoe je je negatieve emoties kunt beheersen. Onze geest wordt in sterke mate beïn​vloed door negatieve emoties als gevolg van onze onein​dige vroegere levens en het is buitengewoon lastig om al​truïsme te ontwikkelen. We moeten voortdurend tegen deze negatieve emoties strijden. We moeten verschillen​de methoden aanwenden om de krachten van de woede aan te pakken. Het is lastig om plotselinge, hevige woede te beheersen. Je moet simpelweg het object van je woede proberen te vergeten en je aandacht ergens anders op richten. Concentreer je op je ademhaling. Dit vermîn​dert de woede enigszins. Probeer dan aan de negatieve kanten van de woede te denken en de woede te vermin​deren of je ervan te ontdoen.

Er bestaat een ander soort woede die minder krachtig is. Een manier om met woede jegens een vijand om te gaan is je te concentreren op de goede eigenschappen van de vijand. Probeer juist respect en sympathie te ontwik​kelen. Volgens de pratityasamutpada heeft ieder object vele aspecten en kanten. Vrijwel geen enkel voorwerp is uitsluitend negatief. Alles kent ook een positieve kant. Maar wanneer woede ontstaat, neemt onze geest alleen het negatieve aspect waar.

Aan de ene kant stelt onze vijand ons voor problemen. Aan de andere kant stelt die persoon ons in de gele​genheid geduld en verdraagzaamheid te betonen, twee eigenschappen die noodzakelijk zijn voor mededogen en altruïsme.

Wanneer hevige hebzucht of andere negatieve emo​ties zich aandienen, moet je erop voorbereid zijn. Als je je slap opstelt tegenover een opspelende negatieve emotie, wordt ze sterker. Wijs haar dus af of probeer haar vanaf het moment van ontstaan af te zwakken.

V

Wanneer anderen me uit afgunst slecht behandelen, misbruik van me maken, kwaadspreken enzovoort, moge ik dan het onderspit delven, en anderen de zege aanbieden.

VI

Als iemand op wie ik al mijn hoop had gevestigd me heel slecht behandelt, moge ik hem dan als mijn voornaamste goeroe beschouwen.

Dit is lastig in praktijk te brengen maar wezenlijk als we oprecht altruïsme willen ontwikkelen. Sommige bodhi​sattva-praktijken lijken onmogelijk en onrealistisch; des​alniettemin zijn ze belangrijk.

Als we nederig en eerlijk zijn, maken sommige men​sen misschien misbruik van ons. Maar zelfs dan moeten we geen negatieve gevoelens tegenover de betrokkene koesteren. In plaats daarvan moeten we de situatie onder ogen zien. Hem toestaan zijn gang te gaan zal hem vroe​ger of later schade berokkenen. Daarom moeten we te​genmaatregelen nemen. Dat moeten we niet doen omdat hij ons heeft geschaad, maar omdat wij ons zouden moe​ten bekommeren om zijn welbevinden op langere ter​mijn.

Wanneer woede overheerst, schiet onze geest, het bes​te deel van het menselijk brein dat situaties beoordeelt, tekort. Dan kunnen we onbedoeld harde woorden ge​bruiken. Uit gebrek aan zelfbeheersing stromen hatelijk​heden over onze lippen wanneer we een situatie niet aan​kunnen. Is de woede eenmaal bekoeld, dan schamen we ons voor onszelf.

VII
Moge ik direct en indirect profijt en geluk schenken aan al mijn moeders, moge ik heimelijk het letsel en het lijden van de moeders op me nemen.

Dit vers vertelt ons dat we aan andere gewaarwordende wezens meer goed moeten doen dan aan onszelf, en hun lijden op ons moeten nemen. Dit kunnen we in praktijk brengen door middel van een diepe ademhaling - we ademen het lijden in en ademen geluk uit. Je kunt dit ook doen door middel van visualiseren of door de geest te trainen om zich op het object van meditatie te concentre​ren.
VIII

Moge dit alles onbezoedeld doorsmetten blijven, met de Acht Wereldse Principes voor ogen, moge ik, door alle dharma's als misleidend te begrijpen,
onbezwaard worden verlost van gebondenheid, Samsâra.

Om over het uiteindelijke altruïsme te kunnen medite​ren, is het belangrijk de idee ervan te begrijpen. In het boeddhisme geven de uiteenlopende leerstukken er een verschillende uitleg aan. Van de vier filosofische scholen gaat de hier gegeven uitleg terug op de hoogste boeddhis​tische leerstukken, Prdsângika-Madhyamâka. Die stellen dat ledigheid betekent dat geen enkele bestaansvorm een inherente existentie kan hebben. Als we begrijpen dat de hele natuur een inherente existentie ontbeert, kunnen we de misleidende aard of de illusie van alle bestaansvormen begrijpen.

Breng onbegrensd altruïsme in praktijk met behulp van wijsheid. Dat is de weg.

Constitution Club Lawns, 1990

Een reis naar geluk
Als mensen zijn we in wezen allen gelijk; we behoren ten​slotte tot dezelfde planeet. Alle gewaarwordende wezens bezitten dezelfde aangeboren natuur die geluk wenst en niet wil lijden. Allemaal houden we van onszelf en ver​langen we het goede. Wat materiële ontwikkeling betreft, hebben we al veel bereikt en alle naties van deze planeet streven naar betere voorzieningen en proberen een wel​varender maatschappij te scheppen.

Uiteindelijk zullen we dat misschien bereiken. Mate​riële voorspoed alleen volstaat echter niet voor menselijk geluk. De reden is eenvoudig: mensen zijn niet het pro​duct van een machine, we zijn meer. Daarom hebben we meer dan alleen stoffelijke zaken nodig om gelukkig te kunnen zijn.

Het allerbelangrijkste in het leven is menselijke gene​genheid. Zonder genegenheid kunnen we geen waarach​tig geluk vinden. En als we een gelukkiger leven willen, een gelukkiger gezin, gelukkiger buren of een gelukkiger land, vormt innerlijke kwaliteit de sleutel daartoe. Ook wanneer de zes miljard mensen die de aarde bewonen miljonair worden, kan zonder innerlijke ontwikkeling geen vrede of blijvend geluk bestaan. Sommige mensen mogen dan financieel gezien erg rijk zijn, vaak ontdek​ken we dat zij helemaal niet gelukkig zijn. Genegenheid, liefde en mededogen behoren tot de belangrijkste zaken in het leven. Gemoedsrust is cruciaal voor een goede ge​zondheid. Natuurlijk doen goede voorzieningen, de juis​te medicijnen en voeding ook ter zake. Maar geluk is de allerbelangrijkste factor voor een goede gezondheid.

Iedereen bekommert zich om de wereldvrede. Onder bepaalde omstandigheden en op bepaalde momenten kunnen wapens en militair geweld een relatieve vrede be​werkstelligen. Op de lange duur is het echter onmogelijk om waarachtige en blijvende wereldvrede te verwezen​lijken door middel van militaire confrontaties, haat en achterdocht. Wereldvrede moet groeien door middel van gemoedsrust, wederzijds vertrouwen en wederzijds res​pect. Ook daarvan is mededogen, een altruïstische geest, de sleutel.

Laten we het belang van een gelukkig gezin bekijken. Het allerbelangrijkste is genegenheid. Of we al dan niet slagen in het leven hangt voor een groot deel af van de sfeer waarin we opgroeien. Kinderen uit gezinnen vol liefde en mededogen zijn gelukkiger en hebben meer suc​ces. Tegelijkertijd kan het leven van een kind worden ver​woest als het opgroeit in angst, of liefde en genegenheid moet ontberen.

Waar komt genegenheid vandaan en hoe kunnen we menselijke genegenheid ontwikkelen en vergroten? Zo​lang de menselijke geest bestaat, bestaat de kiem van ge​negenheid. Hoewel negatieve en positieve gedachten en emoties alle deel uitmaken van de menselijke geest, is de overheersende kracht in het menselijk bewustzijn en het menselijk leven genegenheid. Daarom behoort de kiem van genegenheid tot ons geboorterecht. Bij onze geboor​te zijn we vrij van alle ideologieën en religies die zich later aandienen, maar we zijn niet vrij van de behoefte aan menselijke genegenheid. Zonder genegenheid kan een baby niet overleven.

Genegenheid is een belangrijk element in de concep​tie. Menselijke genegenheid en mededogen omvatten meer dan liefde en het nastreven van genot. Waarachtig mededogen omvat niet alleen sympathie of betrokken​heid, maar ook verantwoordelijkheidsbesef. Waarachtig mededogen ontstaat wanneer we ons realiseren dat men​sen die lijden of geluk en voorspoed ontberen, net als wij gelukkig willen zijn. Mededogen gaat over het ontwikke​len van waarachtige bekommering om hen.

Gewoonlijk vereenzelvigen we mededogen met be​trokkenheid bij onze vrienden, maar een dergelijke op​vatting is bezoedeld door mentale projecties. Zolang iemand een naaste vriend is, hebben we een positieve op​vatting van hem. Zodra de betrokkene zich anders op​stelt of zodra onze gevoelens voor hem veranderen, houdt het mededogen eveneens op. Dat is geen mede​dogen, maar eerder gehechtheid.

Waarachtig mededogen behelst het onder ogen zien van een situatie los van de vraag of de betrokkene onze naaste is. Vooropstaat dat hij een probleem heeft en lijdt, en hetzelfde recht heeft als ik om het lijden te boven te komen en gelukkig te zijn.

Huwelijk en conceptie zijn niet alleen de resultante van dwaze verliefdheid. Ze volgen wanneer je elkaar goed hebt leren kennen. Als je in geestelijk en lichamelijk op​zicht met elkaar vertrouwd bent geworden, kan weder​zijds vertrouwen en respect ontstaan. Dat is de grondslag voor het huwelijk. Er moet sprake zijn van verantwoor​delijkheidsgevoel. Conceptie zou onder dergelijke om​standigheden moeten plaatsvinden.

Wij mensen beschikken over intelligentie en uitzon​derlijke vermogens. Degenen die een grotere intelligen​tie bezitten zijn vooruitziender, en degenen die over gro​

tere vermogens beschikken hebben ook een grotere ver​antwoordelijkheid tegenover zichzelf en anderen. In we​zen zijn mensen niet alleen verantwoordelijk voor andere mensen, maar ook voor het welzijn van andere gewaar​wordende wezens en van onze planeet. Als we onze intel​ligentie en vermogens destructief aanwenden, leidt dit tot rampspoed en tragedie. We moeten ze in plaats daar​van opbouwend aanwenden. Ik ben ervan overtuigd dat wanneer mensen die over buitengewone intelligentie en vermogens beschikken andere mensen of dingen ten eigen bate manipuleren, ze daar ten slotte diepe spijt van krijgen.

Ik denk dat zowel mensen als dieren een aangeboren hang naar waarheid hebben. Als we een hond of kat eer​lijk behandelen, waarderen ze dat. Als we hen bedriegen, beseffen ze dat en daar houden ze niet van. Wanneer een mens zich oprecht met een ander verhoudt, wordt dat ge​waardeerd. Als we anderen bedriegen, reageren ze dien​overeenkomstig, of ze nu gelovig of ongelovig, rijk of arm, hoogopgeleid of ongeschoold zijn. Mededogen en eerlijkheid bestaan dus omdat we mensen niet willen be​driegen, en omdat we allemaal hetzelfde recht hebben op geluk. Mededogen is zoals gezegd een combinatie van sympathie en bekommering, een gevoel van betrokken​heid in samenhang met verantwoordelijkheidsbesef.

Sommigen menen dat mededogen, liefde en verge​vensgezindheid religieuze kwesties betreffen. Dit is on​juist. Liefde en mededogen zijn noodzakelijk en onont​koombaar. Je kunt ze niet negeren, of je nu gelovig bent of niet. Ze zijn noodzakelijk wanneer we geluk en goed burgerschap wensen. Wat godsdienst betreft, als een be​paalde religie jou bemoediging kan bieden, sluit je er dan bij aan. Als je er niets voor voelt, maakt het geen verschil; zie er vanaf. Maar het is belangrijk de aard van mede​dogen te begrijpen, omdat het een wezenlijke en nood​zakelijke menselijke eigenschap is.

Geluk is iets geestelijks. Machines kunnen het ons niet schenken, en evenmin kunnen we het kopen. Geld en rijkdom kunnen alleen gedeeltelijk bijdragen tot ge​luk, ze zijn geen geluk. Ze brengen op zich geen geluk. Geluk ontstaat in ons binnenste; niemand kan het ons geven. De uiteindelijke bron ervan is kalmte, gemoeds​rust. Het hangt niet af van uiterlijke factoren. Het maakt niet uit of we goede voorzieningen, een goede opleiding of succes in het leven ontberen, zolang we maar innerlijk vertrouwen bezitten.

Bekommering, respect en menselijke genegenheid dragen in zeer belangrijke mate bij tot ons geluk. Mede​dogen verleent ons innerlijke kracht, een gevoel van waarde.

Probeer een goed mens met een warm hart te worden, of je nu politicus, gelovige, zakenman of wat dan ook bent. Jouw gedrag als individu kan bijdragen tot een ge​lukkiger gezin en een gelukkiger gemeenschap.

Uiteenlopende religies ontstaan op uiteenlopende tijdstippen en plaatsen. Ik meen dat de verschillende reli​gies eenvoudigweg goede menselijke eigenschappen ver​sterken; ze beperken negatieve eigenschappen tot een minimum en doen de goede eigenschappen maximaal toenemen. Alle grote wereldreligies dragen dezelfde boodschap uit wat liefde en mededogen betreft, al ver​woorden ze die misschien verschillend. Alle religies on​derkennen het belang van liefde en vergevensgezindheid en kunnen goede menselijke eigenschappen opwekken en bevorderen.

Door de eeuwen heen hebben miljoenen mensen veel baat gehad bij uiteen-lopende religies. Het is hoogst be​treurenswaardig dat verschillende religieuze identiteiten twisten, onlusten en onenigheid veroorzaken. Als we de verschillen-de religies bestuderen en bekijken in hoeverre ze goede mensen kunnen voortbrengen, is er reden ge​noeg om waarachtig respect te ontwikkelen voor alle reli​gies.

Er zijn twee soorten religies. De ene groep religies noem ik de theïstische religies, zoals het christendom, de islam, het judaïsme, en het hindoeïsme. Ze houden er een fundamenteel godsgeloof op na. Een tweede groep religies noem ik de godloze religies, zoals het boeddhis​me, het jaïnisme en de Sankhya-filosofie (een oud en verfijnd onderdeel van het hindoeïsme); ze geloven niet dat er een God, een schepper of een almachtige bestaat. Uiteindelijk ben je zelf de schepper. Eén groep, hoofdza​kelijk de boeddhisten, accepteert de idee van een onver​gankelijke ziel niet. Dit onderscheidt het boeddhisme van de rest. De grondslag van het boeddhisme is de theo​rie dat er geen onvergankelijke ziel of onvergankelijk zelf bestaat. Binnen het boeddhisme kunnen twee groepen worden onderscheiden, al naar gelang hun motivatie - de Hînayâna en de Mahâyâna. De eerstgenoemde richt zich voornamelijk op de eigen moksha of redding, door moreel gedrag in praktijk te brengen en geest en wijsheid te verbinden. De motivatie van de laatstgenoemde be​helst niet alleen aan jezelf te denken, maar bekommering te tonen om alle levende wezens en de praktijken van de zes of tien paramitas (perfecte deugden) te beoefenen en uiteindelijk boeddhaschap te verwezenlijken. Dit is bo​dhisattvayâna.

Wat de filosofische uitgangspunten betreft, kunnen er vier verschillende scholen worden onderscheiden: de Vaibhâshika, de Sautrântika, de Cittamâtra en de Ma​dhyamaka. Volgens al deze scholen is de essentie van het boeddhistische gedrag ahimsa of geweldloosheid. Waar​om is geweldloosheid zo belangrijk? Vanwege de wet van onderlinge afhankelijkheid: alle dingen hangen met el​kaar samen. Overleving bijvoorbeeld hangt van talloze factoren af, en evenzo het persoonlijke geluk. Insgelijks zijn pijn en rampspoed afhankelijk van vele factoren. We moeten ons niet alleen bekommeren om ons geluk en on​ze ervaringen maar evenzeer om de oorzaken ervan.

De essentie van het boeddhistische gedrag en de boeddhistische filosofie is dus respectievelijk geweldloos​heid en de theorie van onderlinge afhankelijkheid. Ge​weldloosheid behelst twee richtlijnen: als je het kunt, help en dien andere bewuste wezens dan; als je dat niet kunt, berokken hun dan ten minste geen schade.

De theorie van onderlinge afhankelijkheid wordt door de verschillende stromingen uiteenlopend geïnter​preteerd. Volgens de ene betekent onderlinge afhanke​lijkheid dat alle voorwaardelijke bestaansvormen op oor​zaken berusten. Dit betekent dat er geen schepper is; de dingen berusten uitsluitend op hun eigen oorzaken en die oorzaken hebben op hun beurt hun oorzaken, zonder vast beginpunt. Alles verandert vanwege deze oorzaken en voorwaarden. Nieuwe omstandigheden brengen nieu​we gebeurtenissen voort; die fungeren op hun beurt als oorzaken en brengen weer iets anders, iets nieuws voort. Dit is het proces van afhankelijk ontstaan: pratityasamut​pada.

De idee van onderlinge afhankelijkheid wordt aan​vaard door alle boeddhistische denkrichtingen. De af​hankelijkheidstheorie die door de Madhyamaka-filosofie wordt uitgedragen gaat een stap verder, doordat ze stelt dat de afhankelijkheid daaruit bestaat dat alles afhanke​lijk is van zijn samenstellende delen. Een stoffelijk voor​werp bijvoorbeeld bestaat uit onderdelen omdat het af​metingen bezit. Bij een vormeloos object als het bewust​zijn moeten de samenstellende delen worden begrepen in termen van verschillende niveaus van continuïteit of een stroom. Insgelijks kent ruimte een afhankelijke oor​sprong, omdat we bij ruimte ook delen kunnen onder​scheiden en we een bepaalde ruimte kunnen definiëren aan de hand van specifieke objecten en richtingen.

Afhankelijke oorsprong moet dus niet alleen worden begrepen in termen van afhankelijkheid van oorzaken en voorwaarden, maar ook in termen van afhankelijkheid van onderdelen en richtingen.

Een subtieler niveau van onderlinge afhankelijkheid wordt tot uitdrukking gebracht door de term `het ont​staan van dingen door benoeming en toeschrijving'. Wanneer we bijvoorbeeld onderzoeken wat een bloem feitelijk is en nauwlettend de onderdelen ervan bestude​ren, houdt de bloem op de bloem te zijn die we kenden. Verder onderzoek van de allerkleinste delen brengt ons tot het inzicht dat wanneer we iets benoemen, die benoe​ming voorvloeit uit het samenvallen van bepaalde delen of substanties. Deze delen vormen met elkaar een entiteit en daar geven wij een bepaalde naam aan. Als we onder​zoeken: `Wie ben ik?', zullen we geen `ik' vinden onaf​hankelijk van dit lichaam, dit brein of deze ervaringen.

Als we proberen om dieper door te dringen in onze uit​eindelijke natuur, zullen we geen onafhankelijke en uit​eindelijke identiteit vinden. Gewoontegetrouw geven we de combinatie van lichaam en geest een naam en zeggen

we: `Dit is een mens.' Dit Tibetaanse lichaam en deze Ti​betaanse geest uit Amdo noemen we `Dalai Lama, Ten-zin Gyatso'. Na grondig onderzoek zullen we de Dalai Lama die we zoeken evenwel niet kunnen vinden.

Insgelijks gebruiken we voortdurend termen als 'ver​leden', `heden' en `toekomst'. We kunnen menen dat het vandaag 15 februari 1992 is, de derde week van de maand. Maar laten we er eens dieper op ingaan. De tijd kun je verdelen: wat voorbij is noemen we het verleden, wat nog komen gaat de toekomst. Hoe preciezer je nu bij deze verdeling te werk gaat, hoe meer je tot de vaststelling komt dat er in feite niets is wat je nog het heden kunt noemen. De grenslijn tussen verleden en toekomst wordt zo ongelooflijk dunnetjes dat die aan geen enkele analyse meer onderworpen kan worden. We wilden het heden onderzoeken en ontdekken dat er in feite niets meer te onderzoeken overblijft. Er is geen `heden'. Zonder heden kunnen we geen `verleden' en `toekomst' identificeren. De tijd verstrijkt zonder halt te houden, gaat eindeloos voort. Dit leidt tot verwarring.

Tot zover wat de uiterlijke tijd betreft. Ook in onze in​nerlijke ervaring bestaan volgens mij verleden en toe​komst niet - er is alleen een heden. Maar als er geen ver​leden of toekomst bestaan, kan er geen heden bestaan, aangezien het heden volkomen berust op het verleden en de toekomst volkomen berust op het heden. Dit is een natuurwet. Anders bestaat er geen tijd. Sprekend over `tijd': natuurlijk bestaat tijd, maar dan alleen op grond van toeschrijving of verwijzing, zodat we hem kunnen benoemen; we kunnen er geen abstract besef van tijd op na houden. Bij nader onderzoek zullen we niets kunnen vinden. Ten slotte zullen we iets vinden wat `leeg' is.

Deze leegte is echter niet alleen maar niets. Aangezien alle dingen onderling afhankelijk zijn, kunnen er geen onafhankelijke identiteiten of entiteiten bestaan. Wan​neer we op zoek gaan naar de uiteindelijke natuur van alles, ontdekken we dat het de afwezigheid van een onaf​hankelijk bestaan is. Dat bedoelen we met `leeg'. En de afwezigheid van een onafhankelijk bestaan hangt zelfvan andere factoren af.

Ik ben hier en dat is geen droom. Het is geen illusie. Het is werkelijk. Als ik mezelf knijp, voel ik pijn omdat ik een lichaam bezit. Ik heb een wijsvinger en een duim en die functioneren. Er bestaat dus wel degelijk iets, maar toch kunnen we ten slotte niets vinden wanneer we het nader onderzoeken. Met andere woorden, de ledigheid en de onderling afhankelijke natuur zijn twee zijden van een en dezelfde medaille.

De Boeddha onderrichtte allereerst de Vier Edele Waarheden: de waarheid van het lijden, de waarheid over de oorzaak van het lijden, de waarheid over de overwin​ning op het lijden en de waarheid over het overwinnende pad. Hij onderrichtte ze omdat het lijden oorzaken en voorwaarden kent en we niet willen lijden. Hij sprak over de oorsprong van het lijden. De Boeddha leerde ons het lijden en de verschillende oorzaken ervan op verschillen​de niveaus te herkennen.

Ons doel is geluk, dat eveneens op eigen oorzaken be​rust. Geluk kan tijdelijk of duurzaam zijn. Duurzaam ge​luk is belangrijker, en daarom onderrichtte de Boeddha de derde edele waarheid - de waarheid over de overwin​ning op het lijden: de stopzetting van het lijden is het be​reiken van Nirvâna of de staat van gezegend geluk. Hij sprak ook over de manier waarop je de staat van stopzet​ting van het lijden kunt verwezenlijken. Dat is het juiste pad.

De Vier Edele Waarheden zijn een verklaring van ge​luk en lijden en de oorzaken ervan. Het doel van ons leven is geluk. Het is ons geboorterecht om gelukkig te zijn, en duurzaam geluk moet binnen in ons ontstaan; niemand kan het ons schenken en uiterlijke factoren kunnen er niet de oorzaak van zijn. Geluk moet worden verwezenlijkt via innerlijke ontwikkeling. Hoe brengen we de Vier Edele Waarheden in praktijk? Ten eerste is het belangrijk om te weten wat de geest is. Soms hebben mensen de indruk dat de geest een onafhankelijke enti​teit is, gescheiden van het lichaam. Een dergelijke geest bestaat niet. We kunnen geen onafhankelijk `ik' vinden buiten ons lichaam om. Boeddhisten aanvaarden geen onafhankelijk `ik', een bestendige ziel of een bestendig zelf. Omdat de geest echter afhankelijk is van ons lichaam, verwijzen we er terecht naar als de menselijke geest. Als de geest onafhankelijk was en niets met het lichaam te maken had, zou er geen onderscheid bestaan tussen de geest van het dier en die van de mens.

Zodra het menselijk brein ophoudt te functioneren, houdt de menselijke geest op te bestaan. Als dit zo is, hoe zit het dan met de theorie van wedergeboorte? De geest ontstaat op grond van zowel naaste als verre, zowel direc​te als indirecte oorzaken en voorwaarden.

Bijvoorbeeld: de geest die een bloem waarneemt is van vele voorwaarden afhankelijk. Eén ervan is het oog. Zonder dit orgaan zullen we, ook al zijn we ons bewust van bloemen of van de bloem voor ons, de bloem niet kunnen waarnemen. Tegelijkertijd kunnen de geest en het oog alleen, zonder de bloem, geen gewaarwording van de bloem bewerkstelligen. En als er een bloem en een volmaakt oog zouden zijn, maar geen hersenen, ook dan zouden we de bloem niet gewaarworden.

Het bewustzijn of de geest is slechts een subtiele ener​gie waarin alles kan worden weerspiegeld. De aard ervan is louter lichtgevend. Het Tibetaanse woord shepa bete​kent `zich ergens van bewust zijn'. Behalve het menselijk brein bestaan er dus voorwaarden, diepere en subtielere oorzaken van menselijk bewustzijn, zonder welke de menselijke geest zich niet kan ontwikkelen. We noemen dit het heldere licht, de binnenste subtiele geest.

Een aanwijzing hiervoor is dat we op dit moment weliswaar onze zintuigen gebruiken, maar dan op een grof niveau. Wanneer we dromen daarentegen, zijn be​paalde organen niet actief of is hun functie verminderd, en verkeren we in een diepere geestestoestand. In de toe​stand van een diepe, droomloze slaap bereikt onze geest zijn diepste niveau.

Een tweede aanwijzing hiervoor is dat bij sommige mensen na een overlijdensverklaring van de arts het lichaam dagen- en soms wekenlang niet tot ontbinding overgaat. Omdat de binnenste subtiele geest nog aanwe​zig is in het lichaam, blijft het functioneren. Daardoor heeft, in diepere zin, dit wezen zijn lichaam nog niet ver​laten. De bezitter van het lichaam, een controlerende macht, is nog aanwezig, en daarom gaat het lichaam niet over tot ontbinding. Maar medisch gesproken en in de dagelijkse praktijk beschouwen we het lichaam als ge​storven.

Voorzover ik weet hebben zich in de afgelopen dertig jaar ten minste tien of vijftien van dergelijke gevallen voorgedaan in India. In het geval van mijn oudste leraar was het zo dat hij, nadat hij klinisch dood verklaard was, ongeveer dertien dagen lang in de toestand van helder licht bleef. Om deze reden geloven we dat er diepgaande herinneringen aan vroegere levens kunnen bestaan. On​der bepaalde voorwaarden kun je op basis van dit heldere licht teruggaan naar vroegere ervaringen. Sommige beoefenaren van meditatie gaan heel diep en dan wordt het grovere bewustzijn of het grovere niveau van de geest in​actief. Dan dienen zich herinneringen aan eerdere levens van honderd jaar geleden aan, en in sommige gevallen worden gebeurtenissen die honderden jaren geleden plaatsvonden op de een of andere manier weerspiegeld in hun geest.

Onze verklaring is dat de binnenste subtiele geest al​tijd aanwezig is. Hij verandert weliswaar voortdurend, maar blijft onafgebroken voortbestaan. Er zijn dus twee niveaus van de geest; het grovere niveau van de geest is ge​heel afhankelijk van dit lichaam, maar de allersubtielste geest is onsterfelijk. Dit is de grondslag van de wederge​boorte.

De werkelijke natuur van de geest is uiteindelijk neu​traal. Hij kan worden beïnvloed door zowel negatieve als positieve emoties. Neem het voorbeeld van opvliegend​heid. Toen ik jong was, was ik erg opvliegend. Maar dat hield nooit langer dan vierentwintig uur stand. Als nega​tieve emoties tot de wezensaard van onze geest zouden behoren, dan zou de woede moeten voortduren zo lang de geest blijft bestaan. Maar dat is niet het geval. Insge​lijks behoren positieve emoties niet tot de wezensaard van de geest. De geest is iets neutraals en weerspiegelt uiteenlopende ervaringen en bestaansvormen.

Wat is bovendien het onderscheid tussen negatieve en positieve emoties? Er bestaat geen absoluut maar alleen een relatief onderscheid. Emoties als mededogen, liefde en wijsheid, die een subtieler, duurzaam, bestendig en voldoening schenkend geluk voortbrengen, zijn positief. Dat komt doordat we geluk als iets goeds en nastrevens​waardigs beschouwen. Alles wat ons daarbij een handje kan helpen beschouwen we als positief. Deze positieve emoties veranderen ons uiteindelijk in gelukkiger, ver​trouwenwekkender en betrouwbaarder mensen. Dat komt doordat ze goed zijn, ook al kunnen we ze in abso​lute zin niet als zodanig identificeren. Iedereen waardeert ze in de dagelijkse praktijk en daarom zijn het positieve emoties.

Hoewel positieve en negatieve emoties even krachtig zijn, komen de negatieve emoties gewoonlijk zonder dui​delijke reden naar boven en zijn ze inderdaad niet meer dan emoties. Als we objectief de betekenis van woede, haat, afgunst, twijfel, achterdocht of angst onderzoeken, zien we dat een diepere grond voor dergelijke emoties ontbreekt. Daarentegen hebben liefde, mededogen en vergevensgezindheid diepere oorzaken en redenen. Van​uit boeddhistisch gezichtspunt, en vooral vanuit het ge​zichtspunt van de Madhyamaka-filosofie, zijn dergelijke negatieve emoties uiteindelijk gebaseerd op onwetend​heid.

Onwetendheid heeft dan betrekking op een bewust​zijn dat aan de aard van objecten een onafhankelijk be​staan toekent. Het is zonneklaar dat wanneer negatieve emoties zich aandienen, het door ons verwenste object ons op dat moment als absoluut, als iets honderd procent negatiefs voorkomt. Zolang deze emotie bestaat, is dit object absoluut negatief. Zodra de emotie afzwakt, wordt ook de algehele indruk positiever. Dit laat zien dat nega​tieve emoties niet kunnen functioneren zonder hulp van onwetendheid.

Alle negatieve emoties zijn dus gebaseerd op dergelij​ke onwetendheid. Deze onwetendheid of misvatting, hoe krachtig ook, kan worden uitgebannen. Door mid​del van onderzoek en meditatie kunnen we een diep​gaander begrip ontwikkelen. Met als gevolg dat de negativiteit afzwakt en ten slotte wordt uitgebannen. Dat ligt in de aard van de geest besloten.

We kennen allemaal een aangeboren verlangen naar geluk. Geluk en ongeluk worden bepaald door positieve en negatieve emoties. De uiteindelijke natuur van de geest is zuiver, zodat de mogelijkheid bestaat om de nega​tieve emoties af te zwakken en de positieve te versterken. Het is daarom mogelijk om het lijden te boven te komen. Boeddha zette dit uiteen in de tweede edele waarheid. Hij gaf een uiteenzetting van karma en negatieve emo​ties, de werkelijke oorsprong van het lijden die wordt aangeduid als de bezoedelde geest en bezoedeld karma. Wanneer we de werkelijk betekenis van de tweede edele waarheid willen doorgronden moeten we ons verdiepen in de betekenis van waarachtige stopzetting van het lij​den, de derde edele waarheid.

Boeddha's eerste prediking betreft de Vier Edele Waarheden; de tweede prediking handelt uitvoerig over de derde edele waarheid. In de derde prediking wordt dieper ingegaan op de aard van de geest, in samenhang met de vierde edele waarheid. Zowel het afzwakken van negatieve emoties als het bereiken van duurzaam geluk is hierdoor mogelijk. Dat is Nirvâna.

Pas als je het uiteindelijke doel begrijpt, kun je de ne​gatieve emoties uitbannen. Dit wordt bereikt door de boeddhistische praktijk en het oefenen van de geest. Voor een werkelijk onvermoeibare inspanning is vastbesloten​heid vereist. Daarvoor is het heel belangrijk de betekenis van het lijden te doorgronden. Als de mogelijkheid be​staat het lijden te boven te komen en we een doel voor ogen hebben, is het lonend over het lij den na te denken en het te doorgronden. Hoe groter ons besef ervan, des te groter onze vastbeslotenheid om het lijden te boven te ko​men.

Daarom wordt het belang van verzaking beklem​toond. Bij deze geest van verzaking kunnen we twee ni​veaus onderscheiden: de geest van verzaking van de ge​noegens van dit leven en de geest van verzaking van de genoegens van het volgende leven. Wanneer we bijvoor​beeld denken aan de vormen van het lijden in de zes sam​sarische domeinen - het lijden van mensen, van dieren enzovoort - en eveneens denken aan vormen van lijden als ouderdom, ziekte en dood enzovoort, zullen we in staat zijn een geest van verzaking te ontwikkelen, het ver​langen om onszelf te bevrijden van het cyclische bestaan of Samsâra.

Teneinde een sterk besef van verzaking van de genoe​gens van of de gehechtheid aan het volgende leven te ont​wikkelen, is het allereerst belangrijk het lijden van de la​gere wedergeboortes te begrijpen. Daarnaast is er een praktische reden - het uiteindelijke doel is het boeddha​schap dat we kunnen verwezenlijken door middel van meditatie en bepaalde andere praktijken. Dat kan een eeuwigheid duren, of misschien duizend of honderd jaar. Onafgebroken beoefening vereist dus een goede weder​geboorte in het volgende leven. Ons doel is weliswaar het boeddhaschap, maar om praktische redenen moeten we, terwijl we ons daarop voorbereiden, onze toekomstige le​vens niet veronachtzamen. Terwijl we het uiteindelijke doel van het boeddhaschap in het oog houden, moeten we ons eveneens volledig voorbereiden op de onmiddel​lijke vereisten.

Als je eenmaal een geest van verzaking jegens de ge​hechtheden en genoegens van dit leven hebt ontwikkeld, ga je vanzelf denken aan toekomstige genoegens of een gehechtheid ontwikkelen aan het volgende leven. Ook deze gehechtheid moet geleidelijk worden uitgebannen door middel van het beoefenen van de tien tegendeug​den. Deze behoren tot de eerste afdeling van de Lam​rimleringen en worden gewoonlijk onderricht aan men​sen met een lagere dan gemiddelde intelligentie.

Teneinde zelfverzekerdheid te ontwikkelen, kan het nuttig zijn om te mediteren over de waarde van de men​selijke wedergeboorte. Als we ons best doen, kunnen we met de hulp van het menselijk lichaam en de menselijke intelligentie alles tot stand brengen. In bodhisattvayâna hebben we leringen over de boeddhanatuur, buddhaseed, de sugatagarbha of tathagtagarbha. Deze toestand van verlichting, de uiteindelijke natuur die ieder gewaarwor​dend wezen bezit, bewijst dat de mogelijkheid om nega​tieve emoties uit te bannen altijd bestaat.

Denken langs deze lijnen helpt zelfverzekerdheid te ontwikkelen. Veel mensen, vooral in het Westen, hebben een lage dunk van zichzelf. Ik denk dat dit heel gevaarlijk en werkelijk dwaas is. We beschikken over een lichaam, ons brein en wijsheid. Door middel van meditatie en al​truïsme scheppen we de mogelijkheid om onze geest te ontwikkelen. Door onze inspanning kan hij mettertijd veranderen. Door voortdurend het positieve en het ne​gatieve voor ogen te houden, zetten we verandering in gang. Zelfverzekerdheid, in de religieuze praktijk of het leven van alledag, is een heel belangrijk element.

Mededogen vormt hierbij een cruciale factor. Een mededogender geest opent automatisch een soort deur in je binnenste. Het wordt gemakkelijk om met mede​mensen, dieren en insecten te communiceren. Wanneer wij onszelf openstellen en niets verborgen houden, schept dit onmiddellijk een basis voor vriendschap. Een negatieve emotie als angst sluit deze deur echter. Zolang je zelf dit fundament niet hebt gelegd, is het heel lastig om waarachtige vrienden te verwerven. Of anderen nu reageren of niet, als jij glimlacht zonder achterdocht en twijfel, is de kans groter dat je een glimlach terugkrijgt.

Negatieve emoties ontkrachten deze mogelijkheid. Je isoleert je daarmee bewust van de rest van de mensheid, en als gevolg daarvan dienen zich wrok, eenzaamheid, angst, twijfel, hulpeloosheid en depressie aan. Mede​dogen daarentegen verleent ons innerlijke kracht. Het opent de `deur tot ons binnenste' en heeft betere ervarin​gen tot gevolg.

De idee van de boeddhanatuur en de idee van de kost​baarheid van dit leven en dit lichaam zijn heel belangrijk voor het ontwikkelen van zelfverzekerdheid. Daarnaast hebben we het leerstuk van de vergankelijkheid, en dat is eveneens heel relevant.

Ik wil er hier op wijzen dat heel vaak ten onrechte wordt gedacht dat egoïstische gevoelens negatief zijn, dat je helemaal geen ego zou moeten hebben. Ik meen dat er twee soorten ego's zijn, net zoals er twee soorten verlan​gens zijn. Van de twee soorten gevoelens van `ik', is het gevoel van `ik ben sterk' dat andermans rechten veron​achtzaamt en waarbij je jezelf belangrijker acht dan ande​ren, verkeerd. Het andere soort ego dat je het gevoel geeft: `Ik kan dit, ik kan helpen, ik kan dienen', is posi​tief. Ik meen dat de bodhisattva's in dat opzicht buiten​gewoon forse ego's hebben.

Dit soort ego ontwikkelt een immense vastbesloten​heid in degenen die het bezitten. Voor hen tellen dagen, maanden en jaren niet. Ze rekenen in eeuwigheden. Niet een of twee eeuwigheden, maar miljoenen, ontelbare. Een dergelijk onvoorstelbaar lange tijd schrikt hen niet af en evenmin worden ze ontmoedigd door het oneindige getal der gewaarwordende wezens. Ze zijn vastbesloten iets te doen voor een oneindig aantal gewaarwordende wezens gedurende een oneindige periode. Dergelijke on​verstoorbare zelfverzekerdheid is onmogelijk zonder een stevig ego. Dit ego is positief. Het is noodzakelijk, nuttig en opbouwend. We moeten het ontwikkelen.

Het andere is het dwaze ego dat andermans rechten veronachtzaamt en voordeel wil behalen op kosten van anderen. Met dat soort ego zul je uiteindelijk aan het kortste eind trekken en zul je lijden.

Insgelijks zijn er twee soorten verlangens. Het ene is verlangen met een goed oogmerk. Dit verlangen leidt tot vastbeslotenheid. Volgens boeddhisten bereiken we uit​eindelijk boeddhaschap vanwege dit verlangen. Het an​dere verlangen ontbeert een reden en is niet meer dan: `Ik wil dit, ik wil dat.' Dit soort verlangen zonder goede grondslag veroorzaakt heel vaak ellende. Sommige men​sen krijgen de indruk dat aangezien de leringen het ver​langen gelijkstellen aan de bron van alle lijden, elk ver​langen verkeerd is. Dat is een misvatting.

De volgende boeddhistische praktijk betreft de ver​gankelijkheid. Ook hier is sprake van een tweetal ni​veaus. De ene vergankelijkheid speelt op het grovere vlak, zoals de dood of andere tegenslagen, of wanneer be​paalde ervaringen wijzigen of tot een einde komen. De subtielere vergankelijkheid is die van de onophoudelijke verandering. De moderne fysica heeft daar een verklaring voor gegeven. Deze bloem hiervoor me bijvoorbeeld ver​andert op een heel subtiel niveau onophoudelijk op de manier van een golf, zoals energie. Dat is subtiele vergan​kelijkheid.

Bewustwording van vergankelijkheid is erg nuttig en belangrijk, omdat je je dan realiseert dat de oorzaken er​van in de vergankelijkheid zelf zijn besloten. De ontbin​ding of de vergankelijke natuur van de bestaansvormen hangt niet noodzakelijk af van blootstelling aan nieuwe oorzaken en voorwaarden. Door hun aard zelf zijn ze, als product van hun oorzaken en voorwaarden, onderhevig aan ontbinding en verandering.

Neem het voorbeeld van ons lichaam of ons leven. Vanuit boeddhistisch standpunt bekeken is geen duur​zaam geluk mogelijk zolang alles beheerst, beïnvloed of gestuurd wordt door onwetendheid. Als de onwetend​heid eenmaal is uitgebannen, wordt Nirvâna bereikt. Zo​lang dezelfde geest wordt beïnvloed door onwetendheid, is er sprake van Samsâra. Zodra onwetendheid is uitge​bannen, stopt het lijden. Dat is moksha, of bevrijding. Moksha, of verlossing, is niet een toestand van gelukza​ligheid of iets uiterlijks. Het is een innerlijke kwaliteit. Bewustwording van het diepere niveau van vergankelijk​heid is dus een grote hulp bij het ontwikkelen van het verlangen of de vastbeslotenheid om verlossing te be​reiken. Wanneer we nadenken over de verschillende ni​veaus van de natuur van de vergankelijkheid, treden we het tweede bereik of de tweede fase van de meditatieprak​tijk binnen op het pad naar verlichting. Door na te den​ken over de betekenis van het grovere niveau van vergan​kelijkheid, ontstaat binnen in ons een krachtig streven om iets beters te bereiken in het volgende leven. En wan​neer we over de aard van het subtiele niveau van vergan​kelijkheid nadenken, ontstaat binnen in ons een krachtig streven om Nirvâna te bereiken.

Op dezelfde manier als waarop we ons om onszelf be​kommeren en denken over manieren om lijden weg te nemen en Nirvâna en verlossing en de toestand van het uiteindelijke geluk te verwezenlijken, scheppen we, wan​neer we onze gedachten op anderen richten en ons om het welbevinden van andere gewaarwordende wezens be​kommeren en ons bezinnen op het wegnemen van hun lijden, altruïsme, of het verlangen om voor hen verlich​ting te verwezenlijken. Deze motivatie is bodhicitta, de vastbeslotenheid die nodig is om boeddhaschap te berei​ken.

Het is wonderbaarlijk dat de menselijke geest derge​lijke vastbeslotenheid en wilskracht kan scheppen. Als je eenmaal een dergelijke kostbare bodhicittageest ontwik​kelt, ongeacht de religieuze inhoud ervan, word je bui​tengewoon moedig, hartelijk en nuttig voor de maat​schappij. Volgens de boeddhistische religieuze praktijk is bodhicitta zo'n wonderbaarlijke eigenschap dat, door de​ze voort te brengen, al het negatieve wordt gezuiverd en alle positieve eigenschappen tot leven komen. Als je een​maal zo'n kostbare geest hebt geschapen, waarborgt hij eveneens een gunstige wedergeboorte, een goed pad, in de toekomst. Anders gezegd, hij bereidt je voor op de reis over het pad naar de verlichting.

Na deze vorm van vastbeslotenheid komt de praktijk van de tien paramitas of perfecties, zoals het beoefenen van edelmoedigheid, zedelijkheid, geduld, inspanning, concentratie en wijsheid. Van de tien paramitas zijn dit de zes belangrijkste.

Dat is het pad van de praktijk van Mahâyâna-bodhi​sattva. Daarenboven is er de Tantrayâna-praktijk. Als je de Mahâyâna-praktijk verder wilt aanvullen met de Tan​trayâna-praktijk: Tantra kent Kriya Tantrârâna, Carya Tantrârâna, Yoga Tantrayâna, en Maha-Anuttara Yoga Tantrayâna.

Bij het tantristisch onderricht is het heel belangrijk je​zelf als een godheid te visualiseren - en meer dan dat al​leen, je moet over shunyata of ledigheid mediteren; op het niveau van je verbeelding neemt deze wijsheid dan de gedaante van de godheid aan, de vorm van de Boeddha. Bovendien reflecteer je via de vereenzelviging met deze vorm of het lichaam van de godheid op de natuur of de ledigheid of de hoedanigheid van de godheid. Zo beoe​fen je de diepgaande praktijk van tantra. Je denkt na over de natuur van de godheid en reflecteert tegelijkertijd op zijn uiteindelijke natuur. Krachtige wijsheid wordt zo​doende gecombineerd met vastbeslotenheid op basis van bodhicitta. Met als gevolg dat sommige toornige hande​lingen soms heel nuttig worden. Daarom bestaan er toor​nige godheden, en is het nuttig onderscheid te maken tussen woede en haat, en tussen liefde of mededogen en gehechtheid. Dat is belangrijk. Dat is globaal de praktijk van tantra.

Een bijzondere praktijk in Maha-Anuttara Yoga Tan​trârâna is het onderscheiden tussen de grove, subtiele en de binnenste subtiele niveaus van de geest. Er bestaan technieken om het grovere niveau van de geest te neutra​liseren, waarna de binnenste subtiele geest actief wordt. Deze subtiele geest wordt vervolgens getransformeerd in wijsheid, die krachtiger is dan de wijsheden die wezenlijk tot de categorie van de grovere niveaus van de geest beho​ren. Dat wat het Maha-Anuttara Yoga Tantrayâna-sys​teem betreft. In het Tibetaanse boeddhisme worden de leerstukken van de Vier Edele Waarheden gecombineerd met bodhicitta en de zes paramitas met godheidsyoga en bepaalde yogapraktijken. Eerst leg je de grondslag en ver​volgens bouw je daarop voort om het einddoel van de praktijk te bereiken. Het is belangrijk om te weten dat je zonder de praktijk van Tantrayâna of bodhicitta en met alleen de praktijk van de Vier Edele Waarheden verlos​sing kunt bereiken. Tegelijkertijd is het onmogelijk om

alleen de tien paramitas of Tantrayâna te onderrichten, zonder de grondslag van de Vier Edele Waarheden.

Door middel van Sûtrayâna alleen, zonder Tantrayâ​na, kunnen we in de praktijk een bevredigend resultaat behalen. Maar door het tegenovergestelde - het beoefe​nen van alleen Tantrârâna, zonder Sûtrayâna -is het niet mogelijk om een bevredigend resultaat te bereiken. De leerstukken vormen vergelijkenderwijs het funda​ment. Zonder het fundament kun je de verdiepingen van een gebouw niet bouwen.

Het is belangrijk dit te begrijpen, aangezien mensen soms ongeduldig zijn en onmiddellijk het boeddhaschap verlangen zonder aandacht te schenken aan de Vier Edele Waarheden of de zes paramitas. Godheidsyoga, manda​la's en reciteren alleen volstaan niet. We moeten stap voor stap te werk gaan.

Constitution Club Lawns,1992

Mededogen en geweldloosheid

Ik heb geen idee hoe we wereldwijde problemen kunnen oplossen en daarom kunnen we beter over praktische kwesties praten. Naast natuurrampen hebben we tegen​woordig te maken met uiteenlopende, door de mens ver​oorzaakte problemen, zoals de gebeurtenissen in het voormalige Joegoslavië. In de kranten en op de televisie kunnen we zien hoe deze onschuldige mensen lijden. Ook in andere delen van de wereld vinden moordpartij​en plaats en zijn er zelfs kinderen die andere kinderen vermoorden. Soms wordt me gevraagd: `Wat is uw advies of aanbeveling?' Gewoonlijk zeg ik dan dat ik het ook niet weet. Ik meen dat deze problemen het gevolg zijn van langdurige veronachtzaming. Deze gebeurtenissen komen niet uit de lucht vallen. Er zijn oorzaken en voor​waarden aan verbonden. De ene oorzaak of voorwaarde schept een andere oorzaak of voorwaarde, enzovoort, tot de zaken ten slotte uit de hand lopen. De meeste van deze gebeurtenissen zijn het resultaat van menselijke emoties die niet in de hand worden gehouden. Het is erg lastig dergelijke calamiteiten aan te pakken wanneer deze zich voordoen. Menselijke emoties moeten samengaan met de juiste intelligentie, hetgeen intelligentie met menselij​ke genegenheid betekent. Je weet nooit zeker of intelli​gentie alleen destructief dan wel positief en opbouwend is. Intelligentie met genegenheid daarentegen kan geweldige resultaten opleveren. Wanneer de emoties uit de hand lopen, moet de intelligentie gewoonlijk werkeloos toezien. Vandaag de dag hebben veel situaties deze fase bereikt. Als we bepaalde mensen, en zelfs leiders, de vraag stellen: `Waarom doodt u elkaar?', moeten ze het ant​woord waarschijnlijk schuldig blijven. Door te doden verschaffen ze simpelweg hun negatieve en blinde emo​ties een uitweg, en brengen ze ernstig leed toe aan ande​ren. Wat kunnen we nu leren van deze gebeurtenissen?

Als we voor de toekomst een gelukkiger mensheid, een gelukkiger wereld wensen, moeten we het probleem bij de wortel aanpakken. Natuurlijk spelen economische en politieke oorzaken een rol. Maar de uiteindelijke oor​zaak is gelegen in de menselijke geest. Iedere verbale dan wel fysieke menselijke handeling, hoe bescheiden ook, kent een motivatie. Uiteindelijk hangt alles van onze mo​tivatie af. De juiste motivatie of de juiste ontwikkeling van motivatie is een belangrijke factor.

Als intelligentie dus samengaat met menselijke gene​genheid en mededogen - wat ik menselijk gevoel noem - is ze erg nuttig. Het moderne onderwijssysteem schenkt te veel aandacht aan kennis en rationeel denken en geeft onvoldoende aandacht aan spirituele ontwikkeling. Men laat het over aan religieuze en andere organisaties om zich daarover te ontfermen. Ik denk niet dat dit volstaat. Ook al kunnen alle wereldreligies een geweldige bijdrage leveren aan de ontwikkeling van een goed hart, ook dat volstaat niet. Bovendien menen veel mensen dat religie ouderwets en achterhaald is en gelovigen zelf zijn soms iets te orthodox. Ze isoleren zich enigszins van de werke​lijke wereld en de dagelijkse problemen. Veel religieuze tradities, waaronder de Tibetaanse, leggen soms te veel nadruk op rituelen en ceremonies, zonder een werkelijk begrip van de inhoud ervan. Daardoor blijven de religieu​ze bijdrage en invloed ook beperkt. Het volstaat niet om morele kwesties alleen over te laten aan religieuze gemeen​schappen. De problemen zijn daar gewoonlijk te veel​omvattend voor en de groep mensen die het probleem zou moeten aanvatten is gewoonlijk te klein en te zwak.

Neem het geval van de Verenigde Staten en enkele an​dere landen. Het is zonneklaar dat ze voor een morele cri​sis staan. Om hun problemen op te lossen, vergroten ze hun politiemacht of kiezen ze voor een andere technische oplossing. Zolang positieve verandering en ontwikkeling in het hart van elk individu uitblijven, blijft het erg lastig uiterlijke krachten in toom te houden. Daarom draagt ieder van ons, als deel van de mensengemeenschap, de verantwoordelijkheid om een bijdrage te leveren aan de mensheid, want als de toekomst van de mensheid goed, stralend en vredig is, hebben we daar allemaal baat bij. Als de mensheid in moreel opzicht vervalt, zullen corrup​tie, uitbuiting, dwingelandij en bedrog de kop opsteken, ten nadele van de maatschappij.

Ook al kent elk land wetten en voorschriften, kwaad​willenden weten die altijd te omzeilen. Als de waarden en gedragsnormen in verval raken, hebben we daar allemaal onder te lijden. De intenties van het individu kennen dus een sterke samenhang met het maatschappelijk belang. Dat is onmiskenbaar.

We moeten niet denken dat de problemen te veelom​vattend zijn en dat het individu onmachtig is. `Mijn be​moeienissen zullen niets veranderen aan dat immense probleem' is niet de juiste manier van denken. Het pro​bleem mag dan groot zijn, als iedereen zich inzet bieden zich kansen aan. Het zou belachelijk zijn wanneer ieder​een zich op zijn eilandje terugtrekt, zich neutraal en onverschillig opstelt en dramatische veranderingen ver​wacht van anderen, van de hemel of van meditatie. Na​tuurlijk is er niets tegen bidden en heeft dit een zeker effect. Maar de grootste inspanning moeten we zelf ver​richten. Boeddha en Christus hebben ongetwijfeld in​vloed uitgeoefend, maar eigenlijk moet elk individu in vertrouwen een bijdrage leveren. Het is zeker de moeite waard dat we ons hiervoor inzetten, los van de vraag of we een bevredigend resultaat bereiken.

Als je, ondanks gestage inspanning, het verlangde re​sultaat niet kunt bereiken, geeft dat niet. Je zult er in elk geval geen spijt van hebben. Het is veel erger en spijtiger wanneer door onze veronachtzaming jammerlijke voor​vallen optreden. Daarom moeten we allemaal doen wat in ons vermogen ligt.

Ik heb het grootste deel van mijn leven buiten mijn land doorgebracht als vluchteling. Veel Tibetanen stellen vertrouwen in me, ze koesteren hoge verwachtingen en mijn taak, of verantwoordelijkheid, is zeer groot. Er heb​ben zich veel problemen voorgedaan. Toch denk ik, wan​neer ik mijn ervaringen vergelijk met die van andere mensen, dat ik al die tijd, ondanks de talloze moeilijkhe​den en problemen, een heel gelukkig mens ben geweest.

Natuurlijk ken ik angst, bedroefdheid en frustratie in geval van slecht nieuws of een tragisch voorval, maar dat duurt nooit lang. Gegeven de omstandigheden blijft mijn geest betrekkelijk evenwichtig en vredig. Dit heeft me zeer geholpen en mijn wijsheid en intelligentie in staat gesteld normaal en vrijwel ongestoord te functione​ren, zodat ik een goede nachtrust geniet. En omdat mijn geest betrekkelijk kalm blijft, zijn mijn spijsvertering en gezondheid in orde. Daar heb ik veel baat bij. Veel Tibe​tanen die hevige martelingen en andere problemen heb​

ben ervaren en familieleden hebben verloren, hebben hun mentale evenwicht en kalmte weten te behouden. Gedurende de afgelopen vier jaar hebben we nu en dan ontmoetingen gehad met wetenschappers: psychologen, neurobiologen en natuurkundigen. Wanneer we over mentale problemen spraken en die probeerden te door​gronden en te verklaren, toonden sommige van deze we​tenschappers zich oprecht verbaasd. Sommige Tibetanen hadden vreselijk geleden, maar hun gemoedstoestand was opmerkelijk stabiel en kalm gebleven.

Wat is deze innerlijke kracht die je in staat stelt je kalmte te bewaren wanneer je met problemen wordt ge​confronteerd? Het is niet het gevolg van uiterlijke facto​ren, medicijnen, injecties, drugs of alcohol. En evenmin het gevolg van een zegening van buitenaf. Innerlijke kracht komt voort uit waarachtige oefening van de geest.

Of je nu gelovig bent of niet, door oefening van de geest kun je je attitude vormen. Met als gevolg dat je kalmer en vrediger wordt en beter in staat bent lastige, dringende en ook de meest ingewikkelde zaken aan te pakken. Eerdere ervaringen en gesprekken met andere ervaren mensen kunnen eveneens bijdragen tot een voortvarende aanpak van problemen. Vaststaat dat pro​blemen binnen het gezin, binnen de gemeenschap, en zelfs in internationaal verband, voorzover ze door de mens worden veroorzaakt, kunnen worden verminderd.

Het onderwijs en het gezin zijn twee heel belangrijke domeinen. Het onderwijs moet zich niet alleen op intel​lectuele maar ook op spirituele vorming richten. Ik be​doel `spirituele vorming' niet in religieuze zin, maar sim​pelweg in de zin van het hebben van een goed en mede​dogend hart. Een meededogend hart brengt vanzelf innerlijke kracht voort en zwakt angst en twijfel af. Daardoor word je gelukkiger en opener, en zul je meer vrien​den kunnen maken. Wat de positie van de leraar in het onderricht betreft, is het zonneklaar dat de leraar in woord en gedrag de waarde en het effect van genegenheid moet overbrengen op zijn leerlingen.

Tegelijkertijd is het belangrijk naar kleinere gezinnen te streven door middel van geboortebeperking. Het is es​sentieel om niet meer kinderen te krijgen dan we werke​lijk kunnen verzorgen. Afgezien van onderricht moeten we hun de waarde van het leven en van genegenheid bij​brengen.

Een ander belangrijk domein wordt gevormd door de media. Tegenwoordig zijn de media vaak de boodschap​pers van rampspoed, maar algemeen gesproken vervullen ze een nuttige rol. De persvrijheid in de democratische landen is met name erg zinvol. De persvrijheid stelt ze in staat schandalen aan het licht te brengen en corruptie aan banden te leggen. Het is belangrijk dat de media een evenwichtige invalshoek kiezen en zowel de positieve als de negatieve aspecten belichten. Heel vaak benadrukken kranten het negatieve nieuws - moord, verkrachting, be​roving enzovoort - en besteden ze onvoldoende aan​dacht aan positieve zaken. Zelden wordt bericht hoeveel kinderen of hoeveel zieken vriendelijkheid en genegen​heid mochten ontvangen. Door een overdosis aan nega​tieve berichtgeving krijgt het grote publiek de indruk dat de mens van nature slecht is, en deze opvatting leidt op den duur tot grote frustratie. Met raakt er ook zijn zelf​vertrouwen door kwijt. Dat is zowel betreurenswaardig als riskant. Kortom, de media spelen een belangrijke rol en gelovigen dragen in dit opzicht een bijzondere verant​woordelijkheid. Op alle manieren moet het belang van de mededogende geest worden beleden. Dat is niet een​voudig, maar het is de enige weg naar grotere menselijk​heid en een gelukkiger toekomst.

Ik zal nu nader ingaan op de methode van de boed​dhistische praktijk. Allereerst wil ik het belang bena​drukken van verdraagzaamheid tussen de verschillende religies. Hun gedachtegoed is weliswaar verschillend, maar ze dragen een en dezelfde boodschap uit. Er bestaan uitzonderlijke personen van uiteenlopende religieuze achtergrond die een volledige innerlijke transformatie hebben ondergaan. Met als gevolg dat ze waarachtig me​dedogend en wijs zijn. Dit betekent dat al de verschillen​de tradities het in zich hebben om een dergelijke innerlij​ke verandering in de menselijke geest te bewerkstelligen. Deze religies zullen blijven bestaan, ongeacht wat wij daarvan vinden. In het verleden hebben veel mensen baat gehad bij deze tradities, en datzelfde geldt eveneens voor het heden en ook voor de toekomst. Daarom is het bui​tengewoon belangrijk dat er waarachtige verdraagzaam​heid heerst tussen de verschillende religieuze tradities. Dit is mogelijk omdat ze veel gemeen hebben. En wan​neer we andere tradities eenmaal beter leren kennen, krij​gen we er vanzelf meer respect en waardering voor. Waar​achtig wederzijds begrip leidt tot wederzijds respect. Wat het boeddhisme betreft, heeft dit betrekking op het oefe​nen van de geest.

Het boeddhisme benadrukt het oefenen en verande​ren van de geest aangezien alle gebeurtenissen het gevolg zijn van je daden. Dit noemen we karma. Onze toekomst wordt bepaald door onze daden van vandaag. Dat is de wet van karma, of de wet van oorzakelijkheid. Van de ver​bale, mentale en fysieke handelingen zijn de mentale handelingen het belangrijkst. Mentale motivatie vormt de sleutelfactor.

Een en dezelfde verbale of fysieke daad kan nu eens positief en dan weer negatief zijn, afhankelijk van de mentale motivatie. In sommige gevallen, bij een bepaal​de motivatie, kan gedrag dat gewoonlijk als negatief wordt beschouwd feitelijk positief worden. De mentale handeling is dus het belangrijkst, en vormt de cruciale factor, en alle gebeurtenissen worden uiteindelijk be​paald door onze geest. Het uiteindelijk doel is moksha, of bevrijding. Moksha is een mentale toestand waarin alle grovere, kwellende mentale emoties met wortel en tak zijn uitgeroeid. Moksha, of Nirvâna, is een mentale kwa​liteit.

Ten slotte hebben we boeddhaschap. Wanneer de geest en het bewustzijn eenmaal volledig zijn ontwikkeld en ontwaakt, zonder een enkel obstakel, is de toestand van Boeddha's geest bereikt, hetgeen we verlichting noe​men. Ook dat is een mentale kwaliteit. Wat moet worden veranderd is de geest, datgene wat verandert is ook de geest, en de resulterende veranderde toestand is eveneens de geest. Sommigen omschrijven het boeddhisme als een wetenschap van de geest. Zo zou je het kunnen noemen.

In het boeddhisme bestaan tal van verklaringen over de natuur van de geest in de gebruikelijke en de uiteinde​lijke zin, en er wordt onderscheid gemaakt tussen ver​schillende soorten mentale activiteiten. Tantrârâna on​derscheidt zorgvuldig tussen de verschillende niveaus van de geest: de grove geest, de meer subtiele geest en de binnenste subtiele geest. Aangezien de methode om de geest te veranderen zelf tot de geest behoort, maakt medi​tatie een heel belangrijk onderdeel uit van de boeddhisti​sche praktijk.

Je kunt je geest niet veranderen zonder meditatie. Er bestaan twee vormen van meditatie - analytische en en​kel-gerichte meditatie. Het effectieve wapen tegen nega​tiviteit is analytische meditatie. Door middel van analyse kunnen we een nieuwe overtuiging, of bewustzijn, ver​werven. Naarmate dit bewustzijn groeit, verzwakken de tegenkrachten. Analytische meditatie vernietigt negati​viteit. Vipassana, of speciaal inzicht, is een bijzondere vorm van analytische meditatie. Om deze analytische meditatie duurzaam te maken, is een krachtige, enkel-gerichte meditatie onontbeerlijk. Onze geest is gewoonlijk zo verward dat wanneer we iets willen analyseren, we al​leen de energie van een deel van onze geest aanwenden. Veel energie wordt verspild. Door middel van enkel-ge​richte meditatie (Shamatha) kanaliseren we alle energie van de geest. We bundelen haar samen, zoals bij hydro​elektrische energie. Water in de vorm van druppels kan niet krachtig bewegen; gekanaliseerd neemt de energie, of kracht, van dezelfde hoeveelheid water toe. Onze geest is versplinterd, maar beschikt van nature over het vermo​gen tot kennisverwerving. Maar omdat hij zo versplin​terd is, blijft het effect ervan beperkt. Daarom is het noodzakelijk om de energie van de geest te kanaliseren door middel van Shamatha-meditatie.

Er zijn twee vormen van analytische meditatie. De ene is meditatie als mededogen of geloof. De geest zelf wordt veranderd in de natuur van karuna, of mededo​gen. De andere analytische meditatie draait om het ver​werven van het begrip van vergankelijkheid en ledigheid. Er zijn vele soorten van meditatie, maar deze twee zijn belangrijke en betekenisvolle aspecten van de boeddhis​tische praktijk.

Ook het aspect van motivatie mag niet uit het oog worden verloren. In bodhisattvârâna is de sleutelfactor die alle handelingen motiveert, ook de uiterlijke handelingen, de motivatie om het pad te betreden dat tot boed​dhaschap leidt. De sleutelfactor daarbij is bodhicitta, de geest van onbegrensd altruïsme. (Altruïsme heeft hier be​trekking op de wens boeddhaschap te bereiken omwille van alle gewaarwordende wezens.) Met deze motivatie leiden de verschillende vormen van meditatie tot boed​dhaschap.

Het is niet mogelijk om je onverhoeds op hogere vor​men van meditatie te werpen die heel lastig te verwezen​lijken of toe te passen zijn. Zoals Aryadeva in zijn vier​honderd verzen stelt, betekent ons doel, boeddhaschap, het volledig uitbannen van alle negatieve bezoedelingen van de geest, daarbij inbegrepen de afdrukken, of neigin​gen, die de verduisteringen op de weg naar het boeddha​schap worden genoemd. Daarbij moeten we stap voor stap te werk gaan. Teneinde deze afdrukken van de mis​leidingen uit de weg te ruimen, moeten we eerst alle men​tale verontreinigingen uit de weg ruimen. Als eerste stap is gedisciplineerd moreel gedrag (shila) noodzakelijk. In dit opzicht bestaat er geen verschil tussen een monnik of een leek: het uitgangspunt is shila. Vooropstaat het opge​ven van de tien tegen-deugden: de lichamelijke tegen​deugden - doden, stelen, seksueel wangedrag - de te​gen-deugden van de spraak - liegen, tweedracht zaaien, een scherpe tong en loze kletspraat - en de mentale on​deugden - begerigheid, kwade opzet en verkeerd inzicht.

Er zijn twee interpretaties van verkeerd inzicht. Ener​zijds is er het nihilisme - van niets het bestaan accepteren - en er is het andere uiterste van overdrijving, het accep​teren van een onafhankelijk bestaan van de dingen. De sleutel tot zelfdiscipline en moreel gedrag is voortduren​de waakzaamheid in het dagelijks leven. In gesprekken met anderen moeten we er voortdurend voor waken dat we de waarheid spreken. En in het dagelijks leven moeten we voortdurend ons fysiek, verbaal en mentaal handelen in de gaten houden.

Soms, in een specifieke situatie, is een leugentje om bestwil misschien nodig. Om het leven van velen te kun​nen redden bijvoorbeeld, is het toegestaan een leugentje op te dissen. Afgezien van dergelijke gevallen, moet je heel waarachtig en eerlijk zijn. Soms zijn we al te beleefd en wordt achterdocht gewekt. Eerlijke, openhartige en bewonderenswaardige woorden leggen altijd gewicht in de schaal. Je moet vriendelijk zijn en anderen geen schade berokkenen. Wat dit betreft is het vegetarisme heel goed. Ik zelf heb in de jaren zestig geprobeerd vegetariër te wor​den en hield twee jaar lang vast aan een strikt vegetarisch dieet. Ik kreeg echter te kampen met bepaalde fysieke problemen en daarom ben ik geen vegetariër meer. Te​genwoordig ben ik om de dag vegetariër, zodat ik in de praktijk zes maanden van het jaar vegetariër ben. Toen ik onlangs van Dharamsala naar het vliegveld van Jammu reed, zag ik ontelbare kippen in nauwe hokken. Het was een vreselijke aanblik. Kustbewoners eten veel vis - iede​re dag worden duizenden vissen gedood. Het kost talloze levens om de maag van een mens te vullen. We moeten het vegetarisme bevorderen. Dat is heel belangrijk. Ik ben ook een sterk voorstander van bevolkingsbeperking. We moeten andere soorten ook ruimte van leven bieden. Een kleinere bevolkingsomvang betekent vriendelijker en gelukkiger mensen, en aangezien armoede ten grond​slag ligt aan veel sociale kwesties, vormt de wereldecono​mie een cruciale factor.

Seksueel wangedrag is een van de belangrijkste oorza​ken van ontwrichting binnen het gezin en de maatschap​pij in groter verband. Seksuele zelfdiscipline is broodnodig. Vooral op dit moment, nu we wereldwijd te ma​ken hebben met de vreselijke ziekte aids.

Als je morele zelfdiscipline betracht, verhoog je je le​venskwaliteit en word je een gelukkiger mens die door anderen wordt gerespecteerd. Het leidt niet alleen tot uiteindelijk geluk, maar schept onmiddellijk een heel po​sitieve sfeer binnen het gezin en de maatschappij; en ook het individu vaart er wel bij. Op het oog lijkt het leven van een non of monnik onaantrekkelijk. Het leven van leken lijkt aantrekkelijker en kleurrijker. Ons leven mag dan minder kleurrijk lijken, ik meen dat op de lange duur de gemoedstoestand van nonnen en monniken even​wichtiger is.

Ongedisciplineerde mensen leiden een heel kleurrijk leven - nu eens zijn ze overgelukkig, dan weer zijn ze he​vig gefrustreerd (hun leven is een soort jojo). Dat is niet goed voor het lichaam. Een kalme en gelijkmatige ge​moedstoestand is te prefereren. Door terughoudendheid te betrachten leveren we ook een grote bijdrage aan een onschadelijke manier van geboortebeperking. Zo kun​nen we moreel gedrag dagelijks in praktijk brengen.

Onze werkelijke vijand zijn negatieve menselijke emoties zoals haat, afgunst en trots - de werkelijke ver​nietigers van onze toekomst en ons geluk. Zonder de juiste verdedigingsmaatregelen is deze vijand erg lastig te bestrijden.

Zelfdiscipline, hoewel lastig en niet altijd gemakkelijk op te brengen wanneer je vecht tegen negatieve emoties, is een noodzakelijke verdedigingsmaatregel. In elk geval kunnen we dan door negatieve emoties ingegeven nega​tief gedrag voorkomen. Dat is shila, een morele gedrags​code. Als we dit eenmaal ontwikkelen door ons er ver​trouwd mee te maken, zal het ten slotte tot ons vaste le​venspatroon gaan behoren.

Shila legt de basis voor het rechtstreeks aanpakken van negatieve emoties. Als je een sterk lichaam bezit, is je hand sterk en vast en kun je effectief de bijl hanteren om een boom om te hakken. Shila kun je vergelijken met dit energieke en sterke lichaam. Met een sterke en vaste hand kun je keer op keer doeltreffend uithalen. Samadhi kun je met die hand vergelijken. En wijsheid is de bijl die daad​werkelijk de boom omhakt.

Wat is Vipassana dan? Er zijn uiteenlopende vormen van Vipassana - meditatie over de dood, over verganke​lijkheid, en talloze andere verwante meditaties. Volgens bodhisattvayâna is de belangrijkste Vipassana-meditatie de wijsheid die voortkomt uit analytische meditatie die zich bezint op de uiteindelijke natuur van jezelf, anderen en alle verschijnselen. Dat is shunya.

Inzicht in shunya stoelt op het onderkennen van het verschil tussen schijn en werkelijkheid. Vaak is er sprake van tegenstellingen; dingen kunnen heel anders lijken dat wat ze in werkelijkheid zijn. Wanneer we over shunya spreken - de uiteindelijke natuur die we ledigheid noe​men - bedoelen we de afwezigheid van onafhankelijk bestaan. Voor onze zintuigen, en voor het brein, lijkt het echter alsof alles op zichzelf bestaat - onafhankelijk van de rest. Wanneer de dingen werkelijk zouden bestaan zo​als ze dat lijken te doen, zouden ze door analytische me​ditatie zichtbaarder worden. Maar als we ernaar op zoek gaan, kunnen we niets vinden. Schijn en werkelijkheid botsen met elkaar. Ter verduidelijking hiervan spreekt de boeddhistische literatuur over de Twee Waarheden: con​ventionele waarheid en uiteindelijke waarheid.

Wanneer we ons van de uiteindelijk waarheid, of de uiteindelijke natuur, van alle verschijnselen bewust wor​den, heeft dit een onmiddellijke uitwerking op negatieve emoties, omdat emoties in het algemeen gebaseerd zijn op het denkbeeld dat de dingen een onafhankelijk be​staan kennen. Dit denkbeeld vormt de grondslag van alle negatieve emoties. Dat is het tweede niveau - directe be​trokkenheid, het bestrijden en bedwingen van de inner​lijke vijanden die de negatieve emoties zijn.

Wanneer je over deze emoties zegeviert, bereik je de staat van bevrijding (moksha of Nirvana). Maar dit ge​wonnen offensief betekent nog niet de volledige zege. Er kunnen nog enkele sluipschutters rondlopen. Het vergt een grote inspanning om al die sluipschutterachtige af​drukken van negatieve emoties uit de weg te ruimen. In deze fase beoefenen we, daartoe aangezet door bodhicit​ta, de zes of tien paramitas (volmaaktheden of perfecties), en werken we aan verdere bewustwording van shunyata. Zo gaat de bodhisattva in de praktijk te werk.

Het is duidelijk dat deze praktijk een stapsgewijze aan​pak vereist. We moeten geduld betrachten. Soms raken mensen heel enthousiast wanneer we uitleg over boeddhaschap of moksha geven. En wanneer we er vervolgens aan toevoegen dat we stapsgewijs naar dit doel toe moe​ten werken, verliezen ze soms hun geduld. Ze schieten te​kort. Ik meen dat wij Tibetanen soms ernst ontberen. We kennen het boeddhisme heel goed, maar in de praktijk la​ten we het er soms bij zitten. Sommigen van onze nieuwe boeddhisten, vooral die uit het Westen, zijn heel, heel se​rieus - soms iets te serieus. Na een paar jaar verliezen ze iedere belangstelling! Ernst is goed, mits vergezeld van ge​duld. Zonder geduld leidt het doorgaans tot ellende.

Het zuiveren van alle afdrukken van negatieve emo​ties is heel lastig. Hier is een rol weggelegd voor tantra, in het bijzonder de leringen van Maha-Anuttarayoga. Maar het is bepaald niet gemakkelijk, en op dat niveau is spe​ciale vaardigheid vereist.

We zijn, leek en gelovige, eerst en vooral mens. En als mens beschikken we over het prachtige vermogen om positieve en negatieve gevolgen op korte en langere ter​mijn te onderkennen. We dragen niet alleen de morele verantwoordelijkheid en zorg voor onze medemensen, maar ook voor de dieren, andere gewaarwordende we​zens en het milieu. Daarom moeten we proberen om een goed, doordacht en waarachtig humaan leven te leiden, en een goed en hartelijk mens te zijn. Dit zal onszelf, ons gezin en de gemeenschap gelukkiger maken. Zowel wij​zelf als anderen hebben er baat bij.

Degenen onder ons die zich als boeddhist beschou​wen moeten de dharma serieus in praktijk brengen en zich niet alleen tot het intellectuele vlak beperken. Maak het tot inzet van je dagelijks leven; tijd is heel belangrijk en doorslaggevend. Het is geen goed teken wanneer we binnen een korte tijdspanne onmiddellijk wonderen en grote spirituele verandering verwachten. We moeten in termen van eeuwigheid denken. Dat komt onze vastbe​slotenheid ten goede. De geschriften leren ons dat we binnen drie jaar boeddhaschap kunnen verwezenlijken. Ik denk niet dat we binnen drie jaar boeddhaschap kun​nen verwezenlijken. Ik meen dat dit ondoenlijk is. Soms overdrijven ze enigszins, maar ook als we ze letterlijk ne​men denk ik niet dat we binnen drie jaar boeddhaschap kunnen verwerven, zelfs niet wanneer we als Milarepa zouden zijn, die een krachtige en vastbesloten persoon​lijkheid en een onverwoestbaar optimist was. Van alle grote yogi's, heiligen en beoefenaren ken ik er geen die binnen drie jaar boeddhaschap heeft verwezenlijkt.

We moeten dus op meer dan drie jaar rekenen. We moeten goed plannen, niet alleen voor dit jaar, niet alleen voor dit leven, maar voor het ene leven na het andere, voor de eeuwigheid. Wanneer ik aan de eeuwigheid denk, ontelbare eeuwigheden, verschaft me dat grote kalmte en innerlijke kracht.
Wat is geluk en wat is leven? Wat is verlichting?

In de eigen beleving voel je je voldaan, kalm en gelukkig. Geluk is geluk! Iedereen probeert het te bereiken.

Planten hebben een leven, maar ik ben er niet zeker van of ze gevoel hebben. Wij ervaren daarentegen pijn en genot. Wanneer we van gewaarwordende wezens spre​ken, bedoelen we levende wezens die ook dergelijke pijn​lijke en genotvolle ervaringen kennen.

Verlichting is, zoals ik eerder al aanstipte, volkomen kennis - geen onwetendheid en geen obstakels. Onze subtiele geest - dat wat we het heldere licht noemen - kan te allen tijde verlicht en volkomen ontwaakt worden. Maar door onwetendheid staan talloze obstakels het vol​ledig ontwaken in de weg. Wanneer alle negatieve facto​ren verdwijnen, is het vermogen, of de kracht, van het be​wustzijn volkomen ontwikkeld, en dat noemen we ver​lichting.

Is het mogelijk het karma van een ander op je te nemen?

In het algemeen word je, volgens de boeddhistische leer, niet geconfronteerd met de gevolgen van daden die je niet hebt begaan, en wanneer je eenmaal een daad hebt begaan, raken de gevolgen ervan nimmer verloren en zul je ze moeten dragen. Het is heel belangrijk hier een on​derscheid te maken. Wanneer je lijdt, voel je op dat mo​ment niet alleen pijn of ongemak maar ook een soort hul​peloosheid en moedeloosheid. Je gaat volledig op in het lijden en er heerst een soort duisternis. Mededogen be​helst dat je begaan bent met het lijden van anderen, en hun lijden deelt vanuit het uitgangspunt dat anderen evenveel recht op geluk hebben. Het lijden maakt je mis​schien ongelukkig of veroorzaakt enig ongemak; maar dat ongemak wordt vrijwillig geaccepteerd op basis van bovenstaande overwegingen en de beslissing om het lij​den van anderen te delen. Daarom laten het ongemak en de onlust geen duistere sporen na in jouw geest. Je moet heel helder en alert zijn om vrijwillig het lijden van ande​ren op je te kunnen nemen.

Welke verandering vindt er plaats wanneer je bij Vipassana-meditatie je aandacht verplaatst van het ene lichaamsdeel naar het volgende?

Er zijn uiteenlopende vormen van Vipassana-meditatie. Voorzover mij bekend is bestaat er één vorm van Vipas​sana-meditatie die betrekking heeft op het lichaam. Wanneer we ergens aan gehecht zijn, hebben we een hel​der idee van `mijn lichaam' en op dat moment vereenzel​vigen we ons daarmee. We hebben dan het gevoel dat er een onafhankelijk lichaam bestaat. Als we op verschil​lende delen van het lichaam mediteren, verdwijnt uit​eindelijk het gevoel van een vast lichaam, of iets heel kostbaars. `Mijn lichaam' staat dan voor talloze verschil​lende deeltjes en combinaties. Op dat moment is het gevoel van soliditeit, eenheid en kostbaarheid verdwenen.

Gewaarwording van het lichaam behelst meditatie op de verschillende lichaamsdelen. De belangrijkste en krachtigste vorm van Vipassana-meditatie is de meditatie over de ledigheid (shunyata).
Een persoonlijke vraag: ik heb veel mislukkingen gekend in mijn leven, maar mijn vader hielp me daarna steeds bij elke stap die ik zette. Hij zei dan dat ik moest leren van mijn fouten. Enkele maanden lang was ik heel kalm, ik werd zelden boos, maar nu ik een baan heb en succesvol ben, word ik opnieuw vaak boos. Ik wil iets bereiken in het leven. Is dat verkeerd?

Deze vraag is moeilijk te beantwoorden. Ik ken uw over​tuiging niet en evenmin uw opvatting van het leven, en van vroegere en toekomstige levens. Ik ben niet op de hoogte van uw levensstijl. Er zijn verschillende oplossin​gen, afhankelijk van de manier waarop u tegen uw leven aan kijkt. Doorgaans probeer ik, wanneer zich iets nega​tiefs voordoet, te bedenken dat andere mensen min of meer vergelijkbare ervaringen kennen. Gedeeld lijden is half lijden. En ik probeer eveneens een positieve kant aan het negatieve gegeven te ontdekken. Soms geeft dat per​spectief een positieve en creatieve wending aan de nare er​varing. De aard van een voorval is dus relatief. Een voor​val kan verschillende aspecten hebben en als we beter kij​ken ontdekken we misschien iets positiefs. Misschien is het op zich niet positief, maar onze frustratie neemt af.

Zelfvertrouwen is belangrijk. De mens beschikt over een prachtig brein en vastbeslotenheid. Boeddhisten spreken van de boeddhanatuur, buddhaseed. Ook zonder er uitgebreid op in te gaan, hebben we de mogelijkheid om dat te bereiken; als we onze intelligentie met groot ge​duld en volharding aanwenden zullen we, ook al falen we de drie eerste keren, uiteindelijk toch het doel kunnen bereiken.
Misschien niet binnen drie jaar, maar veel leraren zeggen dat de verlichting plotsklaps kan optreden, en niet pas na een lange weg. Wat kunt u daarover zeggen?

Dat kan soms gebeuren, maar alleen gegeven vele oorza​ken en voorwaarden. Soms voltrekt ze zich onzichtbaar. Wanneer de oorzaken en voorwaarden `rijp' zijn, dan treedt ze plotsklaps op. Er doen zich inderdaad uitzon​derlijke spirituele ervaringen voor.
Als alle religies mededogen, liefde en broederschap prediken, hoe komt het dan dat de mensen elkaar bestrijden in naam van de religie, vooral op ons continent?

Vaak drukken mensen zichzelf graag een stempel op. Ik kan bijvoorbeeld zeggen: `Ik ben boeddhist', en daarmee tevreden zijn. De mensen bekommeren zich soms niet om de dagelijkse praktijk, hun gedrag of gedachten; ze bekommeren zich niet om de diepere betekenis ervan. Bij mij dient het boeddhisme mijzelf en mijn gedrag tot leidraad. Het is zowel een manier van denken en een ge​dragswijze als het middel om die te veranderen. Maar soms vat men dat minder ernstig op. Als ik niet de bedoe​ling heb om te veranderen in overeenstemming met het boeddhistische ideaal, maar wel het boeddhisme als `mijn religie' blijf bestempelen, dan gebruik ik het boeddhisme als religieus steuntje in de rug.

Insgelijks beroep je je op de steun van het hele chris​tendom wanneer je zegt: `Ik ben christen.' Ook al word je nimmer geraakt door deze traditie en verander je er nim​mer door. Wanneer een volkomen onwetend, gefrus​treerd of haatdragend persoon religie gebruikt, is dat een ramp. Je moet jezelf de maat nemen en jezelf als een toe​gewijd volgeling en beoefenaar van die traditie beschou​wen. Pas dan zul je een ander mens worden.

Er zijn bepaalde toegewijde beoefenaren die, door on​wetendheid en bij gebrek aan contact met andersdenken​den, alleen in hun religie geloven en andere religies als ver​keerd beschouwen. In sommige gevallen is dat het gevolg van onderricht, maar gewoonlijk is het te wijten aan on​voldoende contacten en onvoldoende besef en werkelijk begrip van de diepere waarde van andere tradities. Als je er eenmaal achter komt dat er geweldige christenen en mos​lims zijn, krijg je vanzelf waardering voor hun tradities.

De aanhanger van iedere religie moet bij zichzelf na​gaan of hij haar oprecht aanhangt en of hij haar waarach​tig in praktijk brengt. We moeten voortdurend in ge​sprek blijven met andere religies en ervaringen uitwis​selen. Vanochtend tijdens de zevende World Religion Conference in New Delhi heb ik verklaard dat het ont​wikkelen van waarachtige harmonie regelmatige ont​moetingen vereist van ten eerste de leiders, ten tweede wetenschappers, en ten derde mensen die diepere erva​ringen hebben gehad. Ontmoetingen van zulke mensen zijn essentieel. Als je elkaar, elkaars diepere waarden en de potentie van het negatieve in de menselijke geest leert kennen, is er al veel gewonnen.

Hoe kun je in je leven mededogen ontwikkelen en in praktijk brengen?

Door middel van zowel analytische als enkel-gerichte meditatie. Analytische meditatie behelst het onafgebro​ken onderzoeken van de waarde van mededogen. Als je eenmaal een mededogender mens wordt, groeit je over​tuiging. Je wordt een kalmer en gelukkiger mens, kent minder angst en hebt meer zelfvertrouwen; je staat meer open voor communicatie met anderen; je krijgt meer vrienden en meer glimlachen. Als je daarentegen haat onderzoekt - wat is de waarde ervan?

Haat verwoest jouw eigen geluk, het geluk van je ge​zin en ook het geluk op nationaal en internationaal vlak. Als je drie jaar lang in retraite gaat om over haat te medi​teren zul je nooit kalmte ervaren, je zult je nooit op je ge​mak voelen en ten slotte schieten je eetlust, je slaap en je leven erbij in. Dat doet haat met je. Als een wetenschap​per moeten we voortdurend de positieve en negatieve kanten van de dingen overwegen. Probeer de negatieve kanten kwijt te raken en bevorder en ontwikkel positieve eigenschappen door middel van analyse.

Insgelijks praten we, wanneer we het over de geest hebben, niet over een enkelvoudige entiteit. Er zijn vele, vele gedachten en er zijn vele, vele geestestoestanden. Sommige zijn positief, als een medicijn. Sommige zijn negatief en zijn zelfs nog veel, veel erger dan vergif.

Net als bij stoffelijke zaken moet je wat de geest betreft bepaalde positieve kanten behouden en andere zien kwijt te raken. De geesten, of geestestoestanden, die ons meer geluk, kalmte of innerlijke kracht en vrienden schenken, zijn positief. Geestestoestanden die deze din​gen uiteindelijk vernietigen, zijn duidelijk negatief. Kijk hier dus aandachtig naar. Als je eenmaal overtuiging en zekerheid hebt verworven door middel van analytische meditatie, overweeg een en ander dan. Als je een gelovige bent, reciteer dan enkele mantra's. Dat is de manier - analytische meditatie en ten slotte enkel-gerichte medi​tatie. Wanneer de kracht van de overtuiging afzwakt, ge​bruik je opnieuw de analytische meditatie.

Als je erg lijdt, onderkent dat dat het gevolg is van vroeger karma, maar het lijden niet kunt verdragen, wat moet je dan doen? Kan gebed helpen?

Volgens sommige tradities zoals het boeddhisme, is een manier het bekennen van negatieve gedragingen. De Ti​betaanse boeddhistische Tantrayâna-traditie beveelt het reciteren van verschillende mantra's aan, en het maken van bepaalde voorstellingen, of relieken, en veel religies kennen de praktijk van ruimhartigheid. Daarenboven moet je bidden.

Is het mogelijk of raadzaam mededogen te betonen jegens iemand die jou schade blijft berokkenen?

Jazeker, uiteraard! Dat is heel belangrijk! De vijand, of de ander die jou probeert te schaden of die jou schaadt, is - alhoewel zijn houding tegenover jou negatief is - ten​slotte een mens en heeft ook het recht om het lijden te boven te komen en geluk te bereiken. Daarom moet je mededogen betonen tegenover die persoon. Dat bete​kent niet dat je in het stof moet buigen voor hem. Er zijn verschillende redenen - genoeg redenen om mededogen te voelen, en ook, in sommige gevallen, voldoende rede​nen om de vijand het hoofd te bieden. Het zijn twee ver​schillende dingen.

Waarom zouden we moeten trachten lijden uitte bannen?
Is het niet net zoals geluk een wezenlijk bestanddeel van het leven?

Als je tevreden bent met het dagelijks leven met al zijn lij​den, dan is dat goed. Je hoeft je niet druk te maken en je hoeft geen inspanning te verrichten.
Kan Zijne Heiligheid alstublieft iets vertellen over het bezoek aan het project van Baba Amte? Wat kunnen we leren van Baba's praktische vorm van mededogen?

Praktisch mededogen - ik geloof dat dat de juiste manier is om India te ontwikkelen. Het hebben van enkele in​dustrieën rond de steden is niet genoeg. Natuurlijk is het goed en noodzakelijk en een onderdeel van de ontwikke​ling, maar de werkelijke verandering van India zal moeten komen van mensen als Baba Amte - die samen met gewone mensen vanaf de grond iets opbouwen. Ik was met name onder de indruk van de nieuwe landbouwko​lonie. Mij werd verteld dat het daarvoor alleen een braak​liggend, onbewoond stuk land was. Nu is het veranderd in een klein dorp met opgewekte mensen vol zelfvertrou​wen. Toen ik daar was, sloeg een patiënt die nog maar twee vingers had vervaarlijk met een hamer. Ik denk dat hij nog harder sloeg omdat ik er was. Ik was een beetje bang dat hij op zijn vingers zou slaan. Het was er erg le​vendig en de mensen hadden geen gevoel van inferiori​teit, ze voelden zich gelijkwaardig. We schudden elkaar zonder schroom de hand. Het was bijzonder mooi, prachtig. Ik was diep onder de indruk.

Waarom zijn we ter wereld gekomen?

De natuur is de natuur. Er bestaat geen antwoord op deze vraag.

U zei dat het op de juiste manier ontwikkelen van motivatie de sleutelfactor is. Hoe ontwikkelen we deze motivatie?

Zoals ik al zei: door middel van het oefenen van de geest, door middel van analyse van je eigen ervaringen, door het onderzoeken van zowel je eigen verleden als de erva​ringen die anderen zoals Mahatma Gandhi of Baba Amte hadden. Toen ik Baba Amte ontmoette had hij, ondanks zijn fysieke problemen, een glimlach op het gezicht en had hij een levendige en opgewekte uitstraling. Dat is het resultaat van mededogen en zelfvertrouwen. Mensen als Hitler en Mao-Tse-tung beschikten over enorme macht, maar ze zaten vol achterdocht en haat. Ik meen dat Mao tamelijk ontwikkeld was - en veel zelfvertrouwen bezat - maar hij vertrouwde zelfs zijn beste kameraden niet. Met dergelijke achterdocht en haat kun je geen gelukkig mens zijn. Daarom is mededogen belangrijk, want we willen allemaal geluk in het leven.
Wat is de beste methode van bevolkingsbeperking? Kan de boeddhistische filosofie daarbij een rolspelen?

Meer monniken en nonnen natuurlijk! Ik noem dat niet-​gewelddadige geboortebeperking. Ze is noodzakelijk.
Kunt u, aan de vooravond van uw eerste bezoek aan Jeruzalem, iets zeggen over hoe de religies met elkaar om moeten gaan?

Een paar jaar geleden ben ik begonnen aan wat ik zie als een stap op weg naar het verwezenlijken van harmonie tussen de religies: een pelgrimage naar verschillende hei​lige plaatsen met een groep mensen van uiteenlopende religieuze achtergrond. We reizen er samen heen om sa​men in stilte te bidden. Een heel indrukwekkende erva​ring. Ik ben begonnen in Sârnâth. Vorig jaar in Trivan​drum, Kerala, was ik in de gelegenheid een moskee, een kerk en een tempel van Ganesh te bezoeken. Ik zag een prachtige zilveren Ganesh. Ik vond dat Ganesh een fraaie buik had; na dat bezoek dacht ik dat ik rijk zou worden, maar ik kwam bedrogen uit. In elk geval vond ik die Ga​nesh prachtig. In de moskee kreeg ik mijn eerste gelegen​heid om samen met onze moslimbroeders te bidden. Ik meen dat dit een indrukwekkende manier is om met mensen met uiteenlopende religieuze achtergronden te communiceren. Ik ben jaren geleden in Jeruzalem ge​weest en sindsdien wil ik heel graag heilige plaatsen zoals Jeruzalem bezoeken.

Onlangs bracht ik een bezoek aan Lourdes in Frank​rijk - waar Maria in een visioen verscheen. Het was prachtig. Ik ben geen christen, ik ben een boeddhist. En in die zin ben ik niet gelovig. Ik geloof niet in God. Wij boeddhisten aanvaarden geen schepper. Desondanks heb ik diep respect en diepe waardering voor de christelijke traditie en alle andere religies. Daarom voelde ik diepe voldoening toen ik daar was. Het was prachtig. Als het mogelijk is, zal ik ook naar Mekka gaan, ik weet alleen nog niet wanneer. Ik kijk werkelijk uit naar een bezoek aan Jeruzalem met een groep mensen met verschillende religieuze achtergronden.

We zijn allen mensen, wat is dan het verschil tussen u en mij?

Ik denk dat er groot verschil tussen ons bestaat. U bent u en ik ben ik!

Modern School, Barakhamba, 1994

Hoe je op een betere manier kunt leven en sterven

Ik zal op drie manieren uiteenzetten hoe je gelukkig kunt leven en sterven. Ten eerste voor de niet-gelovige, vervol​gens voor de gelovige, en ten slotte voor de boeddhisti​sche beoefenaar.

Ik meen dat we allemaal overleven in de verwachting van en de hoop op geluk. Niemand van ons wil lijden. Het doel van ons leven is het bereiken van geluk. Je kunt geluk bereiken op het lichamelijke en mentale vlak, en op het niveau waarop je lijden kunt verlichten of uitbannen. Er kunnen twee soorten van geluk zijn: het geluk dat je verwerft met het bereiken van mentaal en lichamelijk ge​luk, en het geluk dat je verwerft door een afname van het lijden.

De dood betekent lijden en is beslist iets wat we niet verlangen. Als we echter kunnen leren hoe we de dood onder ogen moeten zien, verzekert deze voorbereiding ons ervan dat we niet heel veel zullen hoeven te lijden. Of je in staat zult zijn om de dood ontspannen en zonder on​geluk tegemoet te treden, is afhankelijk van de manier waarop je je leven leeft. Als je in het leven je geest weet te beheersen, wordt kalmte een gewoonte; dan kun je, als het zover is, de dood op een ontspannen manier onder ogen zien. Als het leven van alledag zinvol en positief was, kunnen we op het moment van sterven het gevoel heb​ben: `Gedurende mijn gehele leven heb ik tenminste iets zinvols gedaan. Ik zou nog wel langer in deze wereld wil​len blijven, maar ik ken geen spijt.'

Je kunt je afvragen wat het betekent om een zinvol da​gelijks leven te lijden. Of we nu gelovig zijn of niet, vast​staat dat we allemaal leven. Als we het doel van ons leven nader bekijken, zullen we beseffen dat ons leven niet be​doeld is om verstoring te veroorzaken, maar om meer har​monie en geluk te scheppen. We zijn sociale schepsels. Ons leven is niet afhankelijk van één oorzaak en één voor​waarde, maar van vele oorzaken en voorwaarden. Als we kunnen begrijpen dat ons leven talloze facetten heeft, en afhankelijk is van vele oorzaken en voorwaarden, zal dit besef ons in staat stellen grotere betekenis te geven aan ons leven. Hoe sterk je ook bent, je maakt deel uit van een gemeenschap. Als iemand in afzondering leeft, zal hij uit​eindelijk zeer gefrustreerd raken omdat de mens van na​ture sociaal is. In veel van onze behoeften zoals voedsel en onderdak wordt voorzien door de inspanningen van an​deren. Het comfort en geluk in het dagelijks leven is dus nadrukkelijk afhankelijk van anderen. Dat is de werke​lijkheid en ons dagelijks leven, en onze manier van den​ken moet in overstemming zijn met deze voorwaarden en omstandigheden. De menselijke intelligentie is zo vin​dingrijk dat de verbeelding soms de werkelijkheid ver​hult. Soms koester je je in de valse illusie dat je onafhan​kelijk bent en alles kunt bereiken, en besef je niet hoezeer je leven afhankelijk is van het bestaan, de hulp en de steun van anderen. Dit beperkt zich niet alleen tot mensen, maar heeft ook betrekking op de natuurlijke omgeving en andere soorten; eigenlijk op alles. Veel problemen en lij​den worden veroorzaakt doordat niet wordt beseft welke hulp en steun je van je natuurlijke omgeving ontvangt, en doordat onvoldoende aandacht wordt geschonken aan het belang ervan.

Ook al concentreer je je op je persoonlijke geluk en welbevinden, als je eenmaal kunt begrijpen hoezeer je persoonlijke leven afhankelijk is van je omgeving, kun je je blik verbreden en je begrip van de werkelijkheid ver​ruimen. Deze bredere blik stelt je in staat een harmonieu​zer leven te scheppen, niet alleen voor jezelf maar ook voor anderen.

Dit bredere perspectief, of gezichtspunt, leidt vanzelf tot een besef van betrokkenheid en bekommering om an​deren. Dat is niet om vrome redenen, maar omdat je eigen toekomst hiervan afhangt. Dit perspectief is niet alleen realistisch, het legt tevens de grondslag voor een seculiere ethiek. We liegen en bedriegen, en doen talloze andere negatieve dingen ten opzichte van onze mede​mensen, van wie onze toekomst mede afhankelijk is. Door onze kortzichtigheid of onwetendheid manipule​ren we juist de factoren waarvan onze toekomst afhangt. Het besef hiervan resulteert in een mededogender en hulpvaardiger opstelling. Het helpt een mededogender instelling te ontwikkelen, en geweldloosheid is de beste manier om de problemen op te lossen waarvoor de mens​heid zich gesteld ziet. Het gebruik van geweld miskent de rechten van anderen. Geweldloosheid daarentegen is een menselijke benadering en een zinvolle manier van dia​loog. Een zinvolle dialoog tussen mensen kan alleen tot​standkomen op basis van wederzijds respect, van weder​zijds begrip, in een geest van verzoening.

Als je eenmaal in staat bent om dit perspectief en deze instelling te koesteren, en je ieder individu op deze ma​nier benadert, zul je het dagelijks leven zinvol kunnen maken.

Als ik dit moet samenvatten, vertel ik de mensen altijd dat ze moeten proberen elkaar zo veel mogelijk te helpen en, als we niet in staat zijn om anderen te helpen, we hen in elk geval niet moeten schaden. Het is een samenvat​ting van de boeddhistische filosofie die ook op niet-gelo​vigen toepasselijk is. Als je je mededogend opstelt, zul je op den duur gelukkiger zijn. Door negatieve daden be​haal je misschien tijdelijk gewin, maar diep vanbinnen blijf je je altijd onbevredigd voelen.

Wanneer ik het heb over de noodzaak en het belang van het cultiveren van mededogen, wil ik zeker geen pas​siviteit propageren. In de moderne competitieve maat​schappij moeten we vaak ons been stijf houden. Door onze motivatie en een mededogende opstelling jegens anderen te cultiveren, scheppen we positieve gedachten en houdingen die ons helpen om ons been stijf te houden wanneer dat noodzakelijk is.

Op het moment van sterven is een kalme geest onont​beerlijk. Ook de vrienden en verzorgers van de stervende moeten een kalme geest bewaren. Ook al zijn ze mis​schien oprecht gedreven om te helpen, soms veroorzaken hun gedragingen juist meer opwinding en verstoring in de geest van de stervende.

Nu wat de uiteenzetting voor de gelovigen betreft. Hoewel ik niet bevoegd ben om een uiteenzetting te ge​ven van de verschillende filosofieën, meen ik dat het goed is dat mensen in de schepper geloven en godvruchtig zijn. Je wilt bijvoorbeeld bepaalde dingen, maar weet dat ze te​gen Gods wens of wil ingaan; deze vorm van beheersing is heel nuttig voor het ontwikkelen van een positieve instel​ling. Daarnaast is er de kwestie van mededogen en liefde. Soms bestaat de gelegenheid om negatieve dingen te doen, maar zie je ervan af uit respect en het verlangen om een vroom discipel te zijn. Dat is een heel goede manier om aan jezelf te werken. De waarachtige expressie van het liefhebben van God is je naaste lief te hebben. Ik denk dat iemand die zijn broeders en zusters waarachtige liefde​volle genegenheid, liefde en mededogen betoont, op​recht God bemint. Sommige mensen plengen tranen in het aangezicht van Christus of afbeeldingen van andere goden, maar hun dagelijkse handel en wandel ontbeert godsgeloof en waarachtig mededogen. Waarachtig me​dedogen en het geloof in een God kunnen angst doen verminderen. Maar dat betekent niet dat je God met alle verantwoordelijkheid moet opzadelen. God wijst jou de weg, maar jij draagt de grote verantwoordelijkheid om die weg toe te passen en trouw te blijven.

Op het moment van sterven kun je aan Allah of God of een andere figuur denken. Ik meen dat dit een manier is om mentale spanningen en angsten te verminderen. Daarom ook geloof ik dat alle grote wereldreligies gelijke, grote mogelijkheden kennen om de mensheid tot steun te zijn - bijvoorbeeld door het beperken van mentale frustraties, en alle grote wereldreligies kunnen ons hoop bieden. Wanneer we bijvoorbeeld aan het begin van ons leven te kampen krijgen met achterblijvende lichamelij​ke groei of andere problemen, rest ons ogenschijnlijk weinig hoop. Desondanks kunnen we dan hoop putten uit de toekomst die nog voor ons ligt.

Wat mijn uitleg voor boeddhisten betreft: wat is een zinvol en positief leven? Waar trekken we de grens? We hebben een aangeboren verlangen naar geluk en willen niet lijden. Dit is een natuurwet. Als u vraagt waarom we dit verlangen kennen, luidt de boeddhistische verklaring dat alle negatieve ervaringen voorbijgaand zijn en kun​nen worden uitgebannen. Omdat zich binnen in ons een boeddhanatuur, een buddhaseed, bevindt, kunnen al deze negatieve emoties worden uitgebannen. Ieder gewaarwordend wezen bergt de mogelijkheid van een boeddha​natuur in zich. Vanaf de geboorte kent ieder gewaarwor​dend wezen het verlangen naar geluk en wil het gevrij​waard blijven voor lijden. Zo bezien zijn die gedragingen en motivaties die voldoening of geluk schenken positief, en die die ons uiteindelijk lijden bezorgen negatief.

Hoe kun je op een betere manier leven? Wezenlijk is, zoals gezegd, anderen te helpen. Als meer mensen glimla​chen, voel je je vredig. Als meer mensen droevig kijken, voel jij je ook bedroefd. Ik zag onlangs een paar mensen die niet heel oud waren maar er wel oud uitzagen: een moeder, vader en dochter. Ze verkochten kranten en ke​ken heel droevig. Toen ik hen zag, werd ik zelf erg be​droefd. Als je meer glimlachen voortbrengt, krijg je meer geluk. Het geeft onmiddellijke voldoening en op den duur levert het je betrouwbaarder vrienden op. Maar vrienden die je met geld verwerft zijn geen waarachtige vrienden. Alleen met menselijke genegenheid kun je waarachtige vrienden verwerven.

Als je kunt helpen, doe dat dan. Als je niet kunt hel​pen, berokken anderen dan tenminste geen schade. Waarom moeten we anderen geen schade berokkenen? De reden is onze wederzijdse afhankelijkheid. Onze toe​komst is afhankelijk van anderen. Zelfs ons individuele geluk hangt af van vele factoren en voorwaarden. De er​varing van vandaag is de resultante van de oorzaken en effecten van gisteren en ook van de ervaringen in onze eerdere levens, enzovoort. Het hele universum, de hele melkweg, ontstaat en vergaat op deze manier. Volgens de moderne theorie ontstond de wereld tijdens de big bang en zal ze uiteindelijk vergaan. Als dat het geval is, moeten wij boeddhisten nog eens goed nadenken. Maar er zijn verscheidene big bangs, de ene na de andere. Daarom sluit de boeddhistische theorie aan bij de kosmologie. Dit alles vloeit voort uit handeling en motivatie op basis van de wet van oorzaak en gevolg: alles verandert voort​durend en is afhankelijk van oorzaken en voorwaarden.

De voortdurende veranderingen die plaatsgrijpen binnen alle bestaansvormen zijn afhankelijk van indi​viduele oorzaken en voorwaarden. Deze oorzaken van voortdurende verandering hebben op hun beurt oorza​ken en voorwaarden. Wanneer we spreken van voortdu​rende veranderingen die afhankelijk zijn van oorzaken en voorwaarden, hebben we het over twee categorieën oor​zaken - de coöperatieve en de substantiële oorzaken.

Alles wat niet duurzaam is, alles wat onderhevig is aan ontbinding, daarbij inbegrepen de bodhisattva's en ver​lichte boeddha's die vergankelijk zijn, zal veranderen en ontbinden. Zelfs in de toestand van boeddhaschap, bij de kwaliteiten van de Boeddha, vinden we dat sommige ver​gankelijk en andere onvergankelijk zijn. Alle bestaans​vormen, vergankelijke en onvergankelijke, zijn onderhe​vig aan verandering en ontbinding, zelfs in het stadium van het boeddhaschap. Zelfs de theorie van het karma is afhankelijk van de wet van oorzaak en gevolg. Deze ver​anderingen worden niet alleen door de geest geschapen. In de praktische beoefening moeten we eerst de werke​lijkheid leren kennen en daarna in overeenstemming met de werkelijkheid de methode ontwikkelen die erbij past. Op deze manier veranderen we de geest.

Wanneer we praten over het beoefenen van bepaalde spirituele praktijken, hebben we het daarom over een manier van leven, het handelen naar een praktijk die in overeenstemming is met de aard van al het bestaande. Wanneer we bepaalde praktijken beoefenen in overeen​stemming met de natuur, is het buitengewoon belangrijk eerst de bestaanswijze van de dingen te doorgronden, de wet van de natuur - want uit dit gezichtspunt vloeit ook de leer van de Boeddha voort. Insgelijks onderrichtte de Boeddha eveneens het aanwenden van onderzoeksme​thoden op basis van de werkelijkheid en de natuur van alle bestaansvormen. In het onderricht van de Boeddha wordt groot belang gehecht aan de idee van juiste waar​neming. Dit is zo belangrijk omdat we door juiste waar​neming de natuur kunnen doorgronden.

Wanneer we de wet van de natuur begrijpen en het be​lang onderkennen van kennis van al het bestaande, zul​len we bij de beoefening van de praktijken beseffen hoe belangrijk het is onze geest stapje voor stapje te verande​ren. Dezelfde geest die zich op hetzelfde object richt, kan geleidelijk worden veranderd door hem naar het juiste mentale vlak te leiden en hem ten slotte tot geldige waar​neming te brengen. We kunnen bijvoorbeeld een volko​men vervormd idee van een bepaald object hebben. Nauwgezette bestudering en onderzoek kan dit verkeer​de begrip veranderen in een twijfel, en de twijfel vervol​gens geleidelijk in een zekerheid laten verkeren, die gelei​delijk in de juiste veronderstelling en vervolgens in een afleidbaar inzicht veranderd kan worden, dat ten slotte kan worden omgezet in een geldige waarneming die tot begrip van dat bepaalde object voert.

Daarom is het heel belangrijk dat we de feitelijke aard van de dingen doorgronden en schijn van werkelijkheid kunnen onderscheiden. Kennis van de waarheid lost de tegenstelling tussen schijn en werkelijkheid op. Wanneer we zozeer het belang van begrip van de werkelijke be​staansaard van de dingen benadrukken, is dat niet alleen om dit begrijpen op zich maar omdat we gelukwensen en niet willen lijden. We kunnen geluk cultiveren en ont​wikkelen en lijden wegnemen en uitbannen door een praktijk te beoefenen die in overeenstemming is met de wet van de natuur en in overeenstemming met de werke​lijke bestaansaard van de dingen. Om die reden onder​richtte de Boeddha de Vier Edele Waarheden.

Omdat ons doel het bereiken van geluk en uiteinde​lijk onvergankelijk geluk is, moeten we veel aandacht be​steden aan de oorzaken en voorwaarden van dit doel. Dat is de voornaamste reden waarom we voor geweldloosheid en mededogen moeten kiezen. Anders gezegd, indien we anderen niet kunnen helpen, moeten we hun tenminste geen schade berokkenen. Waarom moeten we dit doen? We moeten geweldloosheid en mededogen in praktijk brengen vanwege onze onontkoombare onderlinge af​hankelijkheid van alle andere gewaarwordende wezens.

Vanaf de vroege ochtend, wanneer onze geest nog fris en alert is, moeten we een positieve instelling cultiveren, niet alleen door die te wensen maar door middel van ana​lytische meditatie. Analyseer en onderzoek het voordeel van een positieve instelling en het lijden, of nadeel, van een negatieve instelling. Dit noemen we analytische me​ditatie. Analytische meditatie is krachtiger dan enkel-ge​richte meditatie. En probeer vanaf het begin eenvoudig​weg vast te houden aan onbegrensd altruïsme. Met deze motivatie kun je vervolgens op gedetailleerder wijze ana​lytische meditaties beoefenen over onvergankelijkheid of de verschillende werkelijkheidservaringen; daarna op​nieuw over vergankelijkheid; en als je ertoe in staat bent en er de belangstelling voor hebt, onderzoek dan de uit​eindelijke werkelijkheid.

Mededogen is de methode, en wijsheid het filosofi​sche aspect van begrip van de werkelijkheid.

De combinatie van wijsheid en motivatie is de aangewezen weg om je mentale instelling te veranderen. Er zul​len emoties als woede of gehechtheid optreden, als gevolg van beschikking uit het verleden. Als je ze onderzoekt en positieve tegenkrachten ontwikkelt, zullen die negatieve emoties in ontbinding raken. Een ander soort emoties wordt gevormd door een sterk ontwikkeld gevoel voor altruïsme en mededogen. Ze zijn niet het resultaat van beschikking uit het verleden, maar danken hun bestaan aan analyse van de voor- en nadelen van de emoties. Op deze manier ontwikkel je deze motivaties. De positieve emoties kunnen ontwikkeld worden door middel van analytische meditatie. Beide kanten, die van de wijsheid en die van de methode, moeten worden gecombineerd. Als je vanaf de vroege ochtend probeert om deze positie​ve motivatie te ontwikkelen, creëer je meer positieve ge​voelens en blijft de invloed van deze ochtendpraktijk de hele dag doorwerken. Dan is ten minste één dag, ook al is hij niet volmaakt, minder negatief. Probeer de volgende dag ook te denken: `Ik moet de dag zinvol besteden.' Ga op deze manier dag na dag, week na week voort. In het begin valt er nog weinig van te zeggen, maar naarmate de tijd verstrijkt zul je, indien je vastbesloten bent en vol​houdt, nieuwe hoop ervaren. Je kunt het.

Het cultiveren van al deze positieve krachten is moge​lijk omdat het onze wezensaard is, en de negatieve dingen zullen vanzelf verminderen en afzwakken. Het is moge​lijk deze negatieve zaken volkomen uit te bannen. Het is niet eenvoudig en kan meerdere eeuwigheden vergen. Maar het is altijd beter in eeuwigheden dan in enkele ja​ren te denken. Sommige beoefenaren beginnen met hoge verwachtingen aan een driejarige retraite. Je gaat in re​traite als gewoon mens en verwacht eruit te komen als een groot bodhisattva. Ik denk dat dit heel irreëel is. Het is daarom beter om in eeuwigheden te rekenen dan in luttele jaren. Mijn eigen ervaring is dat hoge verwachtin​gen in het begin nadien een bron van teleurstelling en mislukking worden. Vanaf het allereerste begin heb je meer vastbeslotenheid nodig, en het maakt niet uit of dat een eeuwigheid vergt. Wanneer het aankomt op het doen van het juiste speelt tijd geen rol, zolang iedere dag van ons leven nuttig wordt besteed. Dat is het punt - tijd is onbelangrijk. Bij een pijnlijke ervaring maakt tijd ver​schil; maar bij een vreugdevolle ervaring is tijd onbelang​rijk. Dan is een langere tijdsduur juist te verkiezen. Pre​cies zoals je aan het eind van de dag de kas opmaakt, zou je aan het eind van de dag moeten nagaan wat voor soort leven je hebt geleid - of het positief of negatief was.

Dat is de grondslag van de dagelijkse praktijk. Daar​naast kun je zingen en reciteren. En iemand die over vol​doende achtergrondkennis beschikt, kan zich ook met tantristische praktijken bezighouden. Zonder de juiste voorbereiding en grondslag blijft het visualiseren van een godheid echter beperkt tot een mentale projectie en heeft het geen zin. Op deze manier moeten we ons dagelijks le​ven meer zin geven.

Gewoonlijk wordt de praktijk onderverdeeld in twee niveaus: de praktijk tijdens de meditatiesessie, en de praktijk tijdens de post-meditatieve toestand. Geduren​de de meditatiesessie laad je je batterijen op. De bedoe​ling van de herwonnen spirituele energie is dat je die energie ook na de meditatie aanwendt in het dagelijks le​ven. Het gaat erom dat je het kunt waarmaken in het wer​kelijke leven, als leraar, verpleegster, arts, politicus, of in welk ander beroep ook, wanneer je op de proef wordt gesteld. Dat is de echte praktijk. Je beoefening van de praktijk kan worden afgemeten aan jouw levenswijze, aan de manier waarop je het dagelijks leven aanpakt. Tij​dens je dagelijkse bezigheden dient zich misschien vaak de gelegenheid aan om anderen te manipuleren of te mis​leiden, en negatieve handelingen te verrichten. Ook al doen dergelijke gelegenheden zich voor, herinner je zelf dan aan de noodzaak af te zien van dergelijke negatieve handelingen. De werkelijke praktijk behelst af te zien van dergelijke handelingen.

Laten we vervolgens de belangrijke praktijk op het moment van sterven bekijken. Ten eerste geeft je beslis​sing dat jouw praktijk eeuwigheden en verschillende le​vens zal vergen je een nieuwe kijk op de dood. Er zijn na​tuurlijk veel verklaringen voor het gegeven dat de meer subtiele geest onvergankelijk is. Er zijn talloze redenen voor het bestaan van de subtiele geest. Wat de subtiele geest betreft, ontbreekt zowel begin als einde. Uitgaande van de geschriften van Nâgârjuna zijn daar verschillende redenen voor. Het grovere niveau van de geest bestaat dankzij onze hersenen, en naar gelang de verschillende niveaus kunnen we hem de menselijke geest, de dierlijke geest enzovoort noemen. Deze grovere niveaus van de geest die door de menselijke hersenen en het menselijk lichaam worden voortgebracht noemen we de menselijke geest. Deze geest is afhankelijk van het functioneren van de hersenen. Zodra de hersenen ophouden te functione​ren, houdt deze geest eveneens op te functioneren. Maar als de hersenen als een coöperatieve voorwaarde gelden, moet het potentieel vermogen om het object te herken​nen, en de mogelijkheid van het cultiveren van het poten​tieel vermogen om het object te herkennen, een andere oorzaak hebben. Deze oorzaak wordt de substantiële oor​zaak genoemd zonder welke dit vermogen, ook bij aan​wezigheid van de coöperatieve voorwaarde zoals de herse​nen, niet kan bestaan.

Daarom kunnen we niet spreken van een bepaald tijdstip en zeggen dat de subtiele geest toen voor de eerste maal bestond. Dat zou immers betekenen dat een subtie​le geest uit elk willekeurig object kan ontstaan dat van na​ture geen geest is. Daarom kun je de vele levens vergelij​ken met het aantrekken van andere kleren: je wordt oud en verandert.

Je opvatting van de dood maakt dus groot verschil uit. Het heldere besef dat hij een onderdeel van het leven is en bestaat als gevolg van onwetendheid en negatieve emo​ties, heeft een zekere invloed. Vanuit dit gezichtspunt is het bestaan van het lichaam voornamelijk het gevolg van gehechtheid. Het besef dat je huidige leven is gebaseerd op onwetendheid en gehechtheid, en het vermogen om je huidige bestaan als een projectie van onwetendheid en gehechtheid te onderkennen, doet je tevens realiseren dat iets wat een product van onwetendheid en gehechtheid is wel lijden moet veroorzaken; dat ligt in de natuur ervan besloten. Als je eenmaal in staat bent deze werkelijkheid onder ogen te zien, verwerf je een breder perspectief.

Wanneer we het hebben over hoe belangrijk het is dat we beseffen dat ons bestaan het resultaat is van onwe​tendheid en gehechtheid en van nature lijden behelst, moet dit worden begrepen binnen het kader van de Vier Edele Waarheden. Daarbij onderscheiden we twee cate​gorieën of niveaus - de zuivere klasse en de onzuivere klasse. De onzuivere klasse wil zeggen de beide eerste ede​le waarheden: de waarheid van het lijden en de waarheid over de oorzaak van het lijden. Het tweede niveau van de Vier Edele Waarheden geeft een uiteenzetting van de on​zuivere klasse, de stopzetting van het lij den en het pad dat leidt tot deze stopzetting. Wanneer we praten over het belang van bewustwording van het lijden, is het buitengewoon belangrijk dat we op de hoogte zijn van de moge​lijkheid om het lijden te beëindigen en de oorzaken van dergelijk lijden weg te nemen. Daardoor zullen we een krachtig verlangen ontwikkelen om het lijden weg te ne​men. Om het lijden weg te kunnen nemen is het buiten​gewoon belangrijk dat we de aard van dit lijden door​gronden. Als we niet op de hoogte zijn van de mogelijk​heid om dergelijk lijden weg te nemen, of niet weten hoe we de staat van stopzetting van het lijden kunnen berei​ken, is het zinloos om alleen het lijden te overpeinzen. Dan heeft het veel weg van het aannemen van een pessi​mistische houding. Het is dus buitengewoon belangrijk de mogelijkheid te onderkennen van het bereiken van de hogere toestand, het leven als mens of god. Er bestaan twee soorten wedergeboorten: de een in het domein van groter lijden, de ander in een gelukkiger domein.

Hetzelfde object kan vanuit verschillende invalshoe​ken worden bestudeerd. En omdat je er vanuit verschil​lend perspectieven naar kijkt, kun je verschillende in​drukken van hetzelfde object krijgen. Wanneer we pra​ten over hoe belangrijk het is hetzelfde object vanuit verschillende invalshoeken te bestuderen, is dit in over​eenstemming met de werkelijkheid, aangezien ieder ob​ject meerdere kanten en perspectieven bezit.

Wat is de scheidingslijn aan de hand waarvan we kun​nen bepalen of iets al dan niet bestaat? De scheidingslijn tussen bestaan en niet-bestaan is: dat wat wordt waarge​nomen door een geldige perceptie bestaat, en dat wat niet wordt waargenomen door een geldige perceptie is niet​bestaand. Een dergelijke afbakening, of uitleg, roept on​getwijfeld nieuwe vragen bij u op. Het is niet eenvoudig te begrijpen. Daarom vind ik Nâgârjuna's definitie van het verschil tussen bestaan en niet-bestaan zowel overtui​gend als toepasselijk.

In zijn tekst zegt Nâgârjuna dat een bepaalde be​staansvorm geacht kan worden te existeren indien het be​staan ervan in overeenstemming is met de gebruikelijke opvattingen van anderen, als de aanvaarding daarvan niet wordt weersproken door andere geldige waarnemin​gen, en als dit niet wordt weersproken door een geest die de uiteindelijke waarheid analyseert.

Dat is dus de enige scheidingslijn tussen iets wat be​staat en iets wat niet bestaat. En ook een bestaand object kan verschillende aspecten of kanten bezitten. Hier ge​bruiken we de term relatief bestaan, en vanuit dit ge​zichtspunt is alles relatief. Er is geen absoluut bestaan. Begrip van het lijden is erg nuttig wanneer we met een probleem of met pijn worden geconfronteerd. Ons ant​woord, of standpunt, luidt dan dat lijden tot de aard van ons bestaan behoort. Dat is het uitgangspunt. We be​schouwen het als vanzelfsprekend en wanneer we met lijden te maken krijgen beschouwen we het niet als iets onoverkomelijks, omdat we de werkelijkheid van ons be​staan kennen. We stellen ons realistisch op en in plaats van gefrustreerd te raken, zijn we erop gebrand positief te reageren, en bereiken we ten slotte de toestand waarin we negatieve reacties volkomen afleren.

Op het moment van sterven kan de geest die met de dood wordt geconfronteerd tweeledig zijn: het grovere niveau van de geest en het subtiele niveau van de geest. Op het grovere niveau van de geest kunnen de vrienden die je op het moment van sterven omringen je helpen be​paalde positieve houdingen te cultiveren. Maar als je het subtiele niveau van de geest binnentreedt, heb je niets aan je uiterlijke vrienden. Dan komt het aan op de positieve gewenningen, in je huidige leven of vroegere levens. Daarom moet je je vanaf jonge leeftijd vertrouwd maken met de dood en met de ervaring van de verschillende toe​standen van het mentale proces bij de ontbinding van de geest. Als dat mogelijk is, moet je je ermee vertrouwd ma​ken door middel van dagelijkse meditatie en visualisatie. In plaats van vrees voor de dood, kun je er dan begrip voor ontwikkelen. Daar gaat een jarenlange voorbereiding aan vooraf. Als je eenmaal door middel van meditatie de die​pere en subtiele geest hebt ervaren, kun je, wanneer de ge​legenheid zich werkelijk aandient, het stervensproces fei​telijk beheersen. Niet iedereen kan dit natuurlijk. Het kan alleen in praktijk worden gebracht door diegenen die een hoger niveau van beoefening hebben bereikt. Wan​neer dit in samenhang met de tantristische praktijk wordt gedaan, kan eveneens overdracht van de geest in praktijk worden gebracht. Maar de belangrijkste en krachtigste praktijk is je bodhicitta, onbegrensd altruïsme, te herin​neren. Hoewel ik zelf dagelijks verschillende godheids​yoga's beoefen, heb ik meer vertrouwen in het me herin​neren van bodhicitta op mijn stervensuur. Hoewel ik bodhicitta niet volledig heb ontwikkeld, ervaar ik er ver​wantschap in met de dood. Concentreer je op het mo​ment van sterven dus zo veel mogelijk op bodhicitta.

De praktijkvan bodhicitta betekent het cultiveren van een altruïstische geest, het verlangen om boeddhaschap te verwezenlijken voor alle lijdende gewaarwordende we​zens. Ze is zeer, zeer krachtig. Als je, al is het maar in de vorm van het verlangen ernaar, in staat bent deze soort geest te cultiveren, zal dat een krachtige uitwerking heb​ben en zeker zijn sporen nalaten. Wat de tantristische praktijken betreft kun je bepaalde visualisaties beoefenen en bepaalde mantra's reciteren, enzovoort, maar als deze tantristische praktijken niet verbonden worden met an​dere voorgeschreven praktijken, geven ze vaak slechte re​sultaten.

Samenvattend schenken praktijken zoals bodhicitta vanzelf kalmte op het moment van sterven. Vanuit boed​dhistisch standpunt bezien verkeert de geest op het mo​ment van sterven in een heel kritieke fase, en als je in staat bent tijdens het stervensuur een sterk positief stempel te zetten, zal deze indruk sterk kunnen bijdragen aan voort​zetting van de positieve ervaring in het volgende leven. Dat is zeker. Dit is voor de boeddhistische beoefenaar de manier om een zinvol leven te leiden en de dood onder ogen te zien. In de tantristische praktijk bestaat zelfs de uitdrukking: het meenemen van de dood op het pad van `Waarheid Lichaam' of Dharmakaya. Je wendt de erva​ring van de dood aan als spirituele praktijk. De tussen​fase na de dood wordt evenzo meegenomen op het pad van `Vreugde Lichaam' of Sambhogakaya, en de geboorte wordt meegenomen op het pad van `Uitstraling Lichaam' of Nirmanakaya.

De ervaring op het moment van sterven, positief dan wel negatief, is dus sterk afhankelijk van hoe we ons leven leiden. Het allerbelangrijkste is dat ons leven betekenis​vol en positief is, en dat we op een goede en gelukkige manier leven.

Als de boeddhistische filosofie inhoudt goed te doen en anderen geen schade te berokkenen, hoe zit het dan ingeval van praktische beslissingen in het dagelijks leven: stel dat iemand jou wil vermoorden en je kunt niet vluchten, wat moet je dan doen?

In het algemeen: wat is het doel van je huidige leven? Je moet ook beoordelen in hoeverre je in staat bent goed te doen aan anderen en hen te helpen. Als iemand jou aan​valt, moet je uiteraard proberen te vluchten of de aanval te ontwijken. Als er geen andere mogelijkheid is, meen ik dat je het recht hebt om jezelf te verdedigen. Misschien kun je de aanvaller bij zijn arm of been pakken, zonder hem te vermoorden. Dat wil zeggen, als je de keus hebt.

Zijn deze domeinen van Samsâra werkelijk domeinen, of zijn het alleen cyclische zijnstoestanden?

Ze zijn een werkelijkheid. Ik meen dat ze werkelijk be​staan. Maar tegelijkertijd moet ik zeggen dat ik sceptisch sta tegenover de uiteenzettingen ervan, en niet weet of ze letterlijk moeten worden genomen.

Hoe kun je in de aangeboren goedheid van de mens blijven geloven wanneer je het leed waarneemt dat mensen elkaar toebrengen?

In het algemeen bekeken heeft de mens kunnen overle​ven dankzij de zorg van een moeder of moederfiguur om wie hij gaf en voor wie hij gevoelens van mededogen koes​terde. Zonder wederzijdse zorg, mededogen en gevoelens kun je niet overleven. Het overleven van zes miljard men​sen vormt het bewijs daarvan. Een tweede reden is ons menselijk lichaam: negatieve emoties zijn erg slecht voor de gezondheid. Positieve emoties of gemoedsrust hebben een positieve invloed op het lichaam. Dat is mijn grond​gedachte. Dat wil niet zeggen dat onze natuur geen nega​tieve aspecten heeft. Negatieve emoties zijn ook een on​derdeel van onze geest. Ik meen dat een andere verklaring is dat je de geest van een ander het effectiefst kunt veran​deren door middel van genegenheid, en niet door middel van woede. Het is erg lastig om te overleven zonder ge​voelens van mededogen. Zonder woede is het niet alleen gemakkelijker om te overleven, ook het leven zelf wordt veel gelukkiger. Maar zonder genegenheid kun je niet overleven. Daarom meen ik dat genegenheid de voor​naamste kracht in ons leven is.

De moderne wetenschap omschrijft de persoonlijkheid als zijnde bepaald door afkomst en omgevingsfactoren. Hoe kunnen die volgens u verenigd worden met reïncarnatie?

We noemen het niveau van de grovere geest de menselij​ke geest. Dat niveau van de geest, het grovere niveau van de geest, dat afhankelijk is van het menselijk brein, het fysieke lichaam van de mens, wordt sterk bepaald door genetische aanleg. We moeten onderkennen dat de mo​derne wetenschap op dit vlak aan de hand van de geneti​sche afkomst op een overtuigende manier veel kan ver​klaren. Maar er bestaan nog veel grijze gebieden - zaken die ze nog niet heeft kunnen verklaren en die nog onder​zocht worden.
Hoe kun je er zeker van zijn dat wat je doet een positieve uitwerking heeft (terwijl iedereen behalve jijzelf het misschien als negatief beschouwt)?

De natuur van het zeer subtiele niveau van de geest, of de positieve factoren op een zeer subtiel niveau, betreft een natuurlijke toestand van de geest. Ze kunnen niet een​voudig worden verklaard en vereisen uitgebreide verkla​ringen of een subtieler niveau van verklaring. Maar in het algemeen gesproken zijn alle activiteiten, alle houdingen die zijn ingegeven door negatieve emoties, niet verdien​stelijk; ze zijn negatief. Wanneer we praten over negatief bepaalde emoties, praten we over die niveaus van de geest en die houdingen die, wanneer ze ontstaan, onze vredig​heid verstoren, ons van ons stuk brengen en ons onge​mak bezorgen. Wanneer haat, afgunst en extreme vor​men van hebzucht ontstaan, kun je op dat moment geen gemoedsrust kennen. Tegelijkertijd kun je je wat krach​tig karuna, of mededogen, betreft ongemakkelijk voelen wanneer je anderen ziet lijden, maar dat gevoel heb je dan vrijwillig ontwikkeld, met reden. Daarom accepteer je heten diep vanbinnen bewaar je je kalmte.

Alle activiteiten en houdingen die gecultiveerd zijn door negatief bepaalde emoties zijn negatieve daden. En er zijn houdingen die deugdzame motivaties ofhandelin​gen zijn omdat ze tot karuna leiden en tot het bereiken van een positieve, hogere wedergeboorte.

Ik hoorde de afgelopen week dat mijn moeder borstkanker heeft. Hoe kun je een terminale ziekte als opstapje tot persoonlijke groei gebruiken en hoe kan het lijden van familie en vrienden productief worden gemaakt?

Als uw moeder een geloof aanhangt, moeten de naasten denken in overeenstemming met dat geloof. Als ze niet​ gelovig is, meen ik dat haar vrienden zoveel mogelijk blijk moeten geven van hun mededogen, en samen met haar haar problemen moeten delen.

We zien vaak dat deugdzame mensen lijden, en slechte mensen zich in geneugten en erkenning verheugen. Hoe kun je dan geloven in een positief dagelijks leven?

In termen van de boeddhistische filosofie is deze waarne​ming kortzichtig. Misschien is deze conclusie overhaast getrokken. Als je nauwkeuriger kijkt, ontdek je dat deze onruststokers beslist niet gelukkig zijn. Maar ieders indi​viduele toekomst is ten slotte zijn persoonlijke verant​woordelijkheid. Je kunt je beter goed gedragen. Wellicht bestaan er mensen met een zeer negatieve levenswijze, maar dit is niet navolgenswaardig. Het is bijvoorbeeld niet juist om te zeggen dat je je ouders gaat vermoorden omdat iemand anders zijn ouders heeft vermoord. Je moet de verantwoordelijkheid voor je eigen leven op je nemen en een positief leven leiden.

Vanuit boeddhistisch standpunt bestaat er een verkla​ring voor. Er zijn mensen die zich slecht gedragen en al​lerlei negatieve handelingen verrichten. Ze schijnen zich meer te vermaken dan deugdzame mensen. De reden hiervan is dat deze mensen weinig positieve daden heb​ben vergaard, en dat de hoeveelheid van hun positieve daden onvoldoende is om hun een hogere, gelukkiger wedergeboorte te bezorgen.

Waarom ontwikkelde de mens zich uit de lagere diersoorten?
Wat is de betekenis ervan?

Dat is in overeenstemming met het evolutieproces. Boeddhisten geloven dat vóór de sterrenstelsels werden gevormd verschillende energieën samenkwamen en zich uiteindelijk vaste vormen en verschillende moleculen ontwikkelden. De boeddhistische verklaring en Darwins theorie vertonen voor zover het de evolutie betreft veel gelijkenis.

Hoe kunnen we de Tibetaanse zaak ondersteunen? Bestaat er in India een organisatie die campagne voert voor Tibet?

De regering van India en de deelstaatregeringen en het Indiase volk zijn erg behulpzaam. Maar de kwestie Tibet is erg ingewikkeld. Mettertijd zal de steun uiteraard groeien.

Moeten we steeds opnieuw worden herboren als mens tot we het Nirvana verwerven?

Als je in staat bent om in dit leven het Nirvana te berei​ken, is dat uitstekend. Als dit niet mogelijk is, kan het Nirvana worden verworven via opeenvolgende levens. Wedergeboorte als mens is daarvoor noodzakelijk.

Denkt u niet dat een bepaalde mate van lijden bijdraagt tot de spirituele ontwikkeling van de persoonlijkheid?

Op voorwaarde dat je in staat bent om dit onheil of onge​luk om te zetten in het pad, bevordert de confrontatie met het lijden beslist de spirituele praktijk.

Hoe moet je, terwijl je jezelf vanuit een negatieve geestes-toestand naar een positieve geestestoestand transformeert, de aanvankelijke twijfel en rusteloosheid aanpakken?

In het begin is het buitengewoon belangrijk om een over​zicht te hebben van het gehele proces van het spirituele pad. Er bestaan twee soorten beoefenaren; een heeft een goed begrip van de verschillende niveaus van het spiri​tuele pad. Dat maakt een groot verschil bij het cultiveren van de praktijk in hun geest en wat de effectiviteit ervan betreft, ook al beoefenen ze een en dezelfde praktijk. Daarom worden, zoals in de Tibetaanse traditie het geval is, studie en meditatie gecombineerd. Dat is een uitste​kende traditie.

Hoe breng je wettelijke rechten in evenwicht met morele waarden?

Het recht lijkt een apart terrein, en volgens sommige rechtsdeskundigen spelen morele waarden hier geen rol.

Ik weet het niet. Maar als boeddhistisch beoefenaar ge​loof ik dat in het liberale recht individuele rechten en vrijheid zeer, zeer belangrijk zijn. Maar dit betekent niet dat je de rechten van anderen en hun vrijheid mag veron​achtzamen.
Wat vindt u van het recente fenomeen van een melk drinkende Ganesh, zoals beoefenaren in de hele wereld rapporteren?

Ik zou iemand willen ontmoeten die er daadwerkelijk ge​tuige van was - iemand die Ganesh daadwerkelijk met melk heeft gevoed. Als boeddhist geloof ik in onzichtbare krachten en energieën. Het is iets normaals. Ik meen dat in dit geval enige scepsis op zijn plaats is, tenzij het na​tuurlijk werkelijk heeft plaatsgevonden. Het is mogelijk dat het feitelijk heeft plaatsgevonden.

Siri Fort Auditorium, 1995

Het pad van de spirituele praktijk

Er zijn vier jaren verstreken sedert onze laatste ontmoe​ting in deze zaal. Vier jaren ofwel 1460 dagen. De dag en de nacht komen en gaan onafgebroken zonder erbij stil te staan of wij ze wel goed benutten. Ze wachten nooit op iets goeds. Niet alleen de afwisseling van dag en nacht, maar ook onze ademhaling vormt een voortgaand pro​ces. Feitelijk is de voortdurend veranderende natuur het product van haar bestaansgrond - de ademhaling; en het dynamische proces van verandering dat we over het hele spectrum van de werkelijkheid waarnemen is het pro​duct van dezelfde scheppingsbron.

De structuur van ons lichaam, of de deeltjes van ons lichaam, verandert eveneens voortdurend, maar in de kern zijn wij gewaarwordende wezens allen gelijk, en hebben we dezelfde geest en dezelfde verlangens. We wil​len meer geluk en we willen een einde maken aan het lij​den. Er is geen verschil tussen mens of dier of een insect voorzover het verlangen naar geluk betreft en het verlan​gen om een einde te maken aan het lijden. Het verschil is wel dat wij, vanwege de menselijke intelligentie en het menselijk geheugen, het proces van het lijden in een bre​der perspectief kunnen plaatsen. Zo zijn filosofie en reli​gie ontstaan.

Omdat we een lichaam en een geest hebben, ervaren we pijn en genot. Pijn en genot zijn ook grotendeels afhankelijk van onze mentale instelling. Bij nader inzicht bemerken we dat fysieke pijn en fysiek genot kunnen worden getemperd door de mentale conditie. Ook al krijgen we het lichamelijk hard te verduren en hebben we te kampen met moeilijke omstandigheden of zelfs pijn, als we onze mentale kalmte bewaren of ons de juiste ma​nier van denken hebben eigen gemaakt, dan kan de fysie​ke belasting haar nut hebben. In dergelijke gevallen kan, ook al voelen we pijn, onze mentale instelling ons geluk​kig of heel plezierig doen voelen. Het is dus mogelijk lij​den en pijn te overwinnen door de kracht van de juiste geesteshouding.

Als we daarentegen mentaal pijn lijden, kan fysiek on​gemak niet worden getemperd. De mentale conditie is dus belangrijker. Iedereen kan zijn geest trainen - de ver​andering van je geest kan je houding wijzigen, je opvat​tingen verruimen en je kijk verbreden.

Er zijn twee niveaus van spiritualiteit: de ene betreft spiritualiteit zonder religieuze overtuiging; de andere is spiritualiteit met een religieuze overtuiging. Ik meen dat de eerste categorie erg belangrijk is, omdat de meeste mensen weliswaar religieus zijn opgevoed maar zich in het dagelijks leven weinig aan hun religie gelegen laten liggen. De mensen maken zich drukker over geld of ma​terieel comfort. In deze zin zijn de meeste mensen op aar​de tegenwoordig niet-gelovig.

Sommige van de problemen waarvoor we vandaag staan zijn in wezen door de mens veroorzaakt en ons eigen product; en in deze zin schijnt er iets te schorten aan onze manier van denken of onze perceptie. Het onbe​doeld gevolg van deze kortzichtigheid en een zekere zor​geloosheid is dat we bepaalde kwesties laten escaleren tot problemen die rampzalige gevolgen kunnen hebben. Een bepaalde vorm van spiritualiteit zonder specifiek geloof is dus zowel belangrijk als essentieel. Het is een onjuiste ge​dachte dat ideeën zoals liefde, mededogen en vergevens​gezindheid zuiver en alleen religieuze onderwerpen be​treffen. Het is een bekrompen opvatting dat je bij gebrek aan een geloof geen moraal in praktijk kunt brengen.

Natuurlijk hebben deze onderwerpen alle een plaats in de grote wereldreligies. Maar als we er goed over na​denken zijn geloof en de idee van liefde, mededogen, vriendelijkheid en vergevensgezindheid wezenlijk ver​schillende zaken. Volgens het boeddhisme heeft een kind op het moment van geboorte geen ideologie of geloof. We zouden kunnen zeggen dat het kind op dat moment geen ideologie of geloof met zich meetorst. Maar op dat moment is zijn behoefte aan en waardering van menselij​ke genegenheid heel groot. Zonder genegenheid van de ouders kan het kind niet overleven. Het kan echter wel overleven zonder geloof. Dieren kennen uiteraard geen religie, geloof of grondwet, maar ook zij weten hoe ze voor hun jongen moeten zorgen. Ze verzorgen en bezit​ten ook een gevoel van altruïsme. Dieren kennen een be​perkte vorm van altruïsme, maar kunnen niet, zoals de mens, onbegrensd altruïsme ontwikkelen. Een dier zal bijvoorbeeld de wonden van een ander dier dat gewond geraakt is, likken en het proberen te helpen. Dieren ken​nen een beperkte intelligentie en ook een beperkt geheu​gen, dat in vergelijking met het menselijk geheugen arm​zalig is. Maar ze hebben een geheugen. Verschillende die​ren bezitten een verschillende intelligentie en sommige beschikken over de intelligentie om een bepaalde situatie goed te beoordelen. Hoewel vogels en dieren over een be​paalde intelligentie beschikken, hebben mensen een veel grotere intelligentie en beschikken ze over de mogelijkheid om onbegrensd altruïsme en een krachtig geheugen te ontwikkelen. De menselijke intelligentie en het ver​mogen om altruïsme te ontwikkelen zijn dus uniek voor de mens als soort.

Het leven is een voortgaand proces van verandering. De tijd verstrijkt en niets blijft hetzelfde. We moeten dus een helder besef hebben van hoe we de tijd juist en nuttig kunnen besteden. Als we het leven zinvol en nuttig willen maken dan moeten we alles uit onze wonderbaarlijke in​telligentie en unieke vermogens halen. Het is uitstekend als je niet-gelovig bent en dat wilt blijven, als je maar een hartelijk persoon bent en je intelligentie niet destructief aanwendt. Onze intelligentie is beslist niet bedoeld om schade mee te berokkenen. Als we anderen pijn doen, zullen wij uiteindelijk lijden - dat spreekt voor zich. Als we anderen een plezier doen, wordt ten slotte voldoening ons deel. Misschien ontvangen we geen materiële belo​ning, maar dat geeft niet - we zullen diepe geestelijke voldoening ervaren. Daarom moeten, om een zinvol en gelukkig leven te kunnen leiden, de unieke menselijke eigenschappen van intelligentie, de mogelijkheid van al​truïsme en het gevoel voor zorgzaamheid positief worden aangewend. Liefde, mededogen en vergevensgezindheid zijn volgens mij onderdeel van de menselijke natuur. Ge​loof ontwikkelt zich later. Zonder geloof kun) e een ge​lukkig leven leiden, maar zonder gevoel voor zorgzaam​heid, betrokkenheid en verantwoordelijkheid kunnen we niet gelukkig of succesvol zijn.

Iedereen moet op zijn gezondheid letten. Een geluk​kige en kalme geest heeft een heel positieve uitwerking op de gezondheid. Als we voortdurend bezorgd en ang​stig zijn verwoesten we onze gezondheid. De moderne medische wetenschap begint het belang te onderkennen van de mentale factor, die cruciaal is voor de gezondheid.

Voor een gelukkig gezin, en een gelukkige gemeen​schap en maatschappij, zijn deze innerlijke mentale fac​toren een cruciaal gegeven. Soms denk ik dat we ons te veel om handelingen en de resultaten ervan bekommeren zonder aandacht te schenken aan de motivatie of de oor​zaken en voorwaarden van een bepaalde handeling of ge​beurtenis. Soms gebeuren er rampen en is iedereen ge​schokt en ongelukkig. Maar de mensen besteden onvol​doende aandacht aan de oorzaken en voorwaarden van rampen. Als alle oorzaken en voorwaarden eenmaal aan​wezig zijn, kan geen macht ter wereld voorkomen dat de ramp zich voltrekt. Dat is de wet van oorzaak en gevolg. Ik meen dat het innerlijke, of mentale element, heel be​langrijk en essentieel is, vooral in de wereld van vandaag. De werkelijkheid is veranderd - met name in de afgelo​pen eeuw. Dit is het gevolg van de technologie, meer in​formatie, een dieper inzicht in de werkelijkheid, de be​volkingsdruk en door de mens veroorzaakte problemen als vervuiling en andere factoren. De huidige inwoners van Delhi ervaren nu aan den lijve de gevolgen van de `goede daden' of misschien onachtzaamheid van de voor​gaande decennia.

Ondanks de veranderingen lijkt het wel alsof onze percepties en opvattingen achter de tijd aan lopen. In de huidige wereld en werkelijkheid hebben scheidslijnen tussen landen en de afstand tussen continenten hun bete​kenis vrijwel verloren. De totale planeet is heel klein ge​worden. Als je vanuit de ruimte naar de aarde kijkt, lijkt ze een nietig bolletje en dat is de aarde in werkelijkheid ook. Het is belangrijk dat we dit onderkennen opdat we onze manier van denken kunnen veranderen.

Jouw bestaan is in sterke mate afhankelijk van dat van andere mensen. Economie, onderwijs en talloze andere domeinen zijn nauw met elkaar verbonden. De idee van `wij' tegenover `zij' heeft haar betekenis verloren. De hele wereld is als een lichaamsdeel van onszelf. Neem bijvoor​beeld mijn voet en mijn hand. Als ik mijn been bezeer, zal mijn hand zich ernaartoe bewegen en eroverheen wrijven. Evenzo kan jouw buurman met een ernstig pro​bleem kampen; maar hij is nog altijd jouw buurman en maakt deel uit van jouw gemeenschap. Je moet een ge​voel van mededogen en zorgzaamheid en een gevoel van verbondenheid ontwikkelen, omdat de ondergang van jouw buurman, of van jouw buurland, feitelijk de onder​gang van jezelf betekent. In de huidige omstandigheden moeten we ons blikveld verbreden en de mensheid als een familie beschouwen. Jazeker, er bestaan verschillende rassen, verschillende gewoontes, verschillende religies - als je op zoek bent naar verschillen, kun je die altijd vin​den. Desalniettemin delen we met elkaar dezelfde kleine planeet en als anderen lijden zullen wij ten slotte ook lij​den. Als wij gelukkig zijn, zullen zij daar ook baat bij heb​ben. In dit opzicht hebben we dus behoefte aan een we​reldwijd, universeel verantwoordelijkheidsbesef.

Als je meer aan anderen denkt, ontwikkelt zich een gevoel voor bekommering. Deze manier van denken schenkt innerlijke kracht. Bekommering om anderen geeft je het gevoel dat anderen deugen. Als je daarentegen alleen aan jezelf denkt, versterkt dat een gevoel van on​toereikendheid binnen in jezelf. Je hebt voortdurend het gevoel dat je meer nodig hebt, en dat gevoel voedt de ach​terdocht en leidt tot meer angst en rusteloosheid. Dezelf​de geest, dezelfde bekommering om pijn en lijden, ont​fermt zich dan alleen om de eigen pijn en het eigen geluk. Dit schept een leegte, met als gevolg angst en onzeker​heid. Maar dezelfde bekommering om de pijn en het lij​den van anderen bezorgt je innerlijke kracht. Bezorgd​heid om jezelf veroorzaakt meer angsten, meer twijfel. En twijfel en achterdocht gaan altijd samen met een gevoel van onzekerheid en eenzaamheid.

Als we dan zelfzuchtig zijn, moeten we dat op een ver​standige wijze zijn. Als we de hele tijd alleen aan onszelf denken, zal dit ten slotte het lijden vergroten. Voor ons eigen bestwil moeten we dus aan anderen denken. Als we ons eigen leven analyseren en ook aandacht besteden aan dat van onze buren, ontwikkelen we ten slotte een be​paalde overtuiging. Niet alleen de ander heeft dus baat bij altruïsme, ook wijzelf hebben er veel baat bij.

Ieder mens, of hij nu ontwikkeld of ongeletterd, rijk of arm, of misschien lichamelijk misvormd is, bezit het vermogen om enkele van deze fundamentele menselijke kwaliteiten te ontwikkelen. Het is ons geboorterecht om deze goede eigenschappen en menselijke waarden te ontwikkelen. Daarom moeten we ons tot het uiterste in​spannen om die in vertrouwen te vermeerderen en te koesteren. Tegelijkertijd bezitten haat en te grote ach​terdocht geen enkele waarde, en evenmin kunnen ze iets waardevols opleveren. Haat of bitterheid jegens je buren zal hen niet schaden en evenmin hun wantrouwen voe​den; haat of bitterheid schaadt echter direct de eigen ge​moedsrust. Als je bijvoorbeeld problemen met jouw buurman hebt, en je wilt dat jouw buurman op dezelfde manier lijdt als jij, kan dit doel niet worden verwezenlijkt en blijft het verlangen onbevredigd. Sterker nog: als je negatieve gevoelens koestert jegens jouw buurman, heeft dit zijn weerslag op je spijsvertering en je geest en word je erg ongelukkig. Je kinderen en je partner zullen er ook onder lijden.

Mijn ervaring is dat hoe kalmer je bent, en des te meer je aan altruïsme en andere goede dingen denkt en ze in praktijk brengt, des te profijtelijker het voor jou is. Deze instelling en deze eigenschappen zijn essentieel en on​ontbeerlijk voor een gelukkig en succesvol leven. Door op deze manier te denken, raak je er ten slotte van over​tuigd dat woede en haat heel slecht zijn voor de gezond​heid en het leven op zich. Een mededogende houding en bekommering zijn niet alleen bevorderlijk voor je ge​moedsrust maar ook voor je gezondheid. Als we eenmaal een helder besef ontwikkelen van de positieve en negatie​ve aspecten van deze verschillende manieren van denken, beïnvloedt dit als vanzelf onze houding en zal onze geest veranderen. Dit is één vlak van spiritualiteit. Wees een hartelijk mens; een goed mens. Los van de vraag naar de betekenis ervan, een feit is dat we bestaan. Het is erg be​langrijk om dit leven zinvol te besteden.

Op het tweede vlak, dat van de gelovigen, zou ik wil​len herhalen wat ik vele malen in het verleden heb bena​drukt - dat wanneer je eenmaal een geloof aanvaardt, je de leer ervan zo veel mogelijk in praktijk moet brengen. Anders gezegd, de leer, of het geloof, moet een onderdeel van het dagelijks leven zijn. Als je ze jaar in jaar uit in praktijk brengt zal, naarmate de tijd verstrijkt, een gelei​delijke verandering optreden en zul je er werkelijk baat bij hebben. Alleen het reciteren van een gebed of mantra zal weinig effect hebben. Boeddhisten en hindoes kennen de gewoonte van een dagelijkse offering aan een idool zoals Ganesh, Boeddha, Tara of Shiva. Er worden fruit, bloemen of wierook geofferd en de naam van de god wordt enkele malen uitgesproken, vrijwel zonder enige meditatie. Evenzo zal alleen een gebed of mantra weinig teweegbrengen.

Helaas voeren talloze volgelingen of gelovigen een da​gelijkse puja uit en laten het daarbij. Dit is onvoldoende. We moeten dieper inkeren in onze geest, in ons bewust​zijn. Zonder dit zullen ons perspectief, ons leven en onze manier van denken niet kunnen veranderen.

Als we een bepaalde religie aanhangen, moeten we die serieus in praktijk brengen. Dan zal er geleidelijk werke​lijke verandering optreden. Dit is heel belangrijk. Neem bijvoorbeeld de Tibetaanse gemeenschap. De meerder​heid van de bevolking is boeddhist, maar de praktische beoefening ervan schiet verre tekort door gebrek aan be​sef en kennis van boeddhadharma. Veel Indiërs zitten in hetzelfde schuitje.

Veel van de teksten die vanuit het Sanskriet in het Ti​betaans zijn vertaald zijn boeddhistische teksten. In deze boeddhistische teksten komen verwijzingen naar en cita​ten uit talloze filosofische geschriften voor die behoren tot de niet-boeddhistische tradities van het oude India. Er staan uiteenzettingen in van de idee van moksha en de manier waarop je dit doel door middel van meditatie kunt bereiken, Samadhi en Vipassana.

Gedurende de afgelopen achtendertig jaar die ik in India heb doorgebracht, heb ik talloze ontmoetingen ge​had met religieuze meesters en filosofen. Op een enke​ling na lijken ze de opvatting toegedaan dat als je je een​maal bij een religieuze traditie hebt aangesloten de vol​gende stap bestaat uit studie, gevolgd door de toepassing ervan, die heel wezenlijk is. Wat de studie betreft moeten we ons niet tevredenstellen met alleen het reciteren van een mantra of gebed en het vasthouden van een bidsnoer. De grote meditatiebeoefenaren mediteren zonder bid​snoer. Ze schouwen eenvoudigweg hun geest, analyseren de bestaansvormen en denken diep na. Dat is de juiste manier. Ook in de geschriften die tantra-yoga of god​heidsyoga's behandelen, is de belangrijkste praktijk me​ditatie. Als je vermoeid raakt, kun je mantra's reciteren. Gewoonlijk reciteren mensen mantra's zonder enige me​ditatie. Dat is niet alleen verkeerd, het is ook onvoldoen​de.

Als je eenmaal een religie aanneemt of aanhangt, moet je er serieus aan toegewijd zijn. Als je echter te se​rieus en kleingeestig bent, bestaat het gevaar datje wat we een fundamentalist noemen wordt. Als de religie niet goed wordt gepraktiseerd bestaat het gevaar dat je alleen in de eigen religie gaat geloven en de andere afwijst, en zo een fundamentalist wordt.

Ik wil graag iets zeggen over mijn opvattingen over de verhouding tussen de verschillende religieuze tradities. Ik ben boeddhist; en soms betitel ik mezelf als een over​tuigd boeddhist omdat ik de boeddhistische praktijk de beste vind en de boeddhistische verklaringen zeer logisch zijn. Ik geloof oprecht dat het boeddhisme voor mij het beste is, maar het is beslist niet het beste voor iedereen. Mensen met een andere geestesinstelling hebben een an​dere religie nodig. Een enkele religie vermag simpelweg niet iedereen te bevredigen. Wat het individu betreft is de idee van één religie en één waarheid heel belangrijk. Zon​der dit kun je geen waarachtig geloof ontwikkelen en geen getrouw volgeling zijn. Wat de gemeenschap betreft hebben we natuurlijk de idee van verschillende religies en verschillende waarheden nodig - pluralisme. Dat is zo​wel noodzakelijk als essentieel. Dat is de manier om de tegenstrijdigheid van verschillende religies en verschil​lende waarheden enerzijds en één religie en één waarheid anderzijds op te lossen. Ik meen dat er dus op het indivi​duele vlak één religie en één waarheid, en op het niveau van de gemeenschap verschillende religies en verschillen​de waarheden moeten zijn. Anders is dit probleem lastig op te lossen.

Het zou hypocriet zijn te zeggen dat alle religies het​zelfde zijn. De verschillende religies kennen verschillen​de opvattingen en fundamentele verschillen. Maar dat geeft niet, aangezien alle religies het oogmerk hebben om een betere wereld te scheppen met betere en gelukkiger mensen. Ik meen dat op dat niveau alle religies, met hun verschillende filosofische verklaringen en benaderingen, hetzelfde doel en dezelfde mogelijkheden hebben. Neem bijvoorbeeld de ideeën van een schepper en van zelf​schepping. Er zijn grote verschillen tussen de twee, maar ik meen dat ze hetzelfde beogen. Voor sommige mensen is de idee van een schepper een krachtige inspiratiebron voor het ontwikkelen van zelfdiscipline; om zo een goed mens te worden met gevoel voor liefde en vergeving en toewijding aan de uiteindelijke waarheid - de schepper, of God.

Dan is er de idee van zelfschepping: als je een goed mens wilt zijn, is het jouw eigen verantwoordelijkheid het te worden. Zonder eigen inspanning valt er weinig goeds te verwachten. Je toekomst is geheel afhankelijk van jezelf: je schept haar zelf. Deze idee is een krachtige stimulans om een goed en eerlijk mens te worden. Het zijn dus verschillende benaderingen, maar ze hebben het​zelfde doel.

Velen van jullie kennen de Vier Edele Waarheden, de befaamde leringen van Boeddha. Het is de grondslag van boeddhadharma. Helaas menen veel boeddhisten dat Mahâyâna, Hînayâna en Vajrayâna, de drie Yânas, onder​ling tegenstrijdig zijn. Dit is onjuist.

In de jaren dertig, veertig en vijftig van de vorige eeuw omschreven sommige westerse wetenschappers het Tibe​taanse boeddhisme als Lamaïsme, en suggereerden daar​mee dat het Tibetaanse boeddhisme geen zuiver boed​dhisme is - dat het op de een of andere manier bezoedeld is. De Hînayâna- of Theravada-traditie is de grondslag van boeddhadharma. De Vier Edele Waarheden, de Ze​venendertig Aspecten van het pad naar verlichting, de drie hogere trainingen (oefeningen in moraliteit, con​centratie en wijsheid of inzicht) zijn de essentie en grond​slag van de Theravada- of Hînayâna-leringen. Hoe kun je zonder deze Mahâyâna beoefenen?

Soms menen de aanhangers van de Mahâyâna-tradi​tie dat zij over het grotere voertuig beschikken en kijken ze neer op de Hînayâna-leringen. Ik vind dit heel ver​keerd. Tegelijkertijd menen sommige aanhangers van de Hînayâna-traditie dat de Mahâyâna-school bezoedeld is en niet tot de ware boeddhistische traditie behoort. Ik vind dat eveneens heel verkeerd. Zonder de Mahâyâna​leringen is het lastig om Nirvana of moksha te begrijpen. Zonder begrip van ledigheid - de idee van shunya - is het zeer, zeer lastig om de mogelijkheid of de idee van Nirvana te begrijpen. Je kunt natuurlijk zeggen dat om​dat de Boeddha heeft verklaard dat Nirvana bestaat en hij het zelf heeft bereikt Nirvana moet bestaan. Dergelijk blind geloof is in orde; maar alleen door middel van her​haalde analytische meditatie en door de functie en aard van de geest, de realiteit van de bestaansvormen en de aard van negatieve emoties te bestuderen, kun je ten slot​te begrip van moksha of Nirvana ontwikkelen.

Zonder de gedetailleerde uiteenzettingen van de zes grote meesters van India - Nâgârjuna, Aryadeva, de twee grootste meesters van Vinaya, en anderen - is de idee van Nirvana of nirodha lastig te begrijpen. Al deze meesters zijn Mahâyâna-leraren en -monniken. Ze brengen de Hînayâna-leringen in praktijk, beoefenen de Vinaya-prak​tijken, blijven goede bhikshus en verbreiden de Mahâyâna-leringen.

Sommigen menen dat Hînayâna, Mahâyâna en Tan​trayâna een soort historische of chronologische ontwik​keling vormen, maar als boeddhist ben ik het daar niet mee eens. Via een historische lezing van de verschillende Yânas laat zich een evolutie in gebruikelijke zin aflezen.

De Mahâyâna-leer is een prachtige boeddhistische traditie, maar zonder de praktijk van de fundamentele boeddhistische Hînayâna-leer kun je geen waarachtig boeddhist zijn. Je zou dus de Hînayâna-leerstellingen als grondslag moeten hanteren en vervolgens de leringen van de Mahâyâna-Sutra moeten beoefenen, namelijk die van onbegrensd altruïsme, dat stapje voor stapje wordt ontwikkeld aan de hand van bepaalde technieken. Insge​lijks gebruikt Vajrayâna Hînayâna als grondslag, Mahâ​yâna Sûtrayâna als aanvulling, en Vajrayâna als derde be​standdeel. Zo gaat de ware Vajrayâna-beoefenaar te werk. Zonder de beide voorgaande Yânas zou Tantrayâna al​leen een naam zijn. Het gebruik van indrukwekkende kostuums, en de toepassing van rituelen en mantra's zijn niet kenmerkend voor de ware Vajrayâna-beoefenaar. Uiteraard zijn er uitzonderingen, maar in het algemeen is dit de hoofdroute van boeddhadharma. En het is heel be​langrijk om aan deze hoofdroute vast te houden als we over boeddhadharma spreken.

Zoals gezegd is het onjuist om het Tibetaanse boed​dhisme als Lamaïsme te betitelen, omdat het niet door Tibetaanse monniken is uitgevonden. Telkens wanneer we een belangrijke kwestie aansnijden, citeren we een be​trouwbare Indiase meester, Deze manier van waarmerking van een bepaald punt of bepaalde kwestie door In​diase teksten als uiteindelijke autoriteit te citeren, werd zo breed aanvaard dat in sommige gevallen bepaalde op​vattingen zijn verworpen omdat ze niet op een authentie​ke Indiase tekst gebaseerd zijn.

Een Tibetaanse meester verklaarde de tekst van een van de Indiase meesters die Tibet het Land van Sneeuw noemde, in die zin dat hij verwees naar de witte bergtop​pen van het land. Maar zonder het licht van de Indiase meesters zou Tibet, ondanks de witte sneeuw, nog blind en in duisternis gehuld zijn. Deze grote Indiase meesters zijn dus in werkelijkheid degenen die de Tibetaanse geest tot inzicht hebben gebracht.

De Tibetaanse commentatoren lijken een zeer verfijn​de exegetische traditie te hebben ontwikkeld om deze klassieke Indiase teksten te kunnen lezen en begrijpen, en elk commentaar op een klassieke Indiase tekst komt tot stand via een vergelijkende benadering, waarbij verschil​lende invalshoeken en overwegingen uitmonden in een eindconclusie. De commentaren en exegeses van de Ti​betaanse traditie geven blijk van een onmiskenbare veel​zijdigheid. Alle Tibetaanse meesters hebben belangrijke bijdragen geleverd. Maar de grondslag van al deze grote werken is gelegd door de Indiase meesters. Ik beschouw hen altijd als onze leraren. Het is dus onjuist om het Ti​betaanse boeddhisme als Lamaïsme te beschouwen. Het Tibetaanse boeddhisme omvat feitelijk de authentieke leringen van de Boeddha, die waarschijnlijk in verschil​lende perioden bijeengebracht zijn en ten slotte als sa​menhangende tekst Tibet bereikten. Het Tibetaanse boeddhisme is daarom de boeddhadharma in zijn volle​dige vorm.

Ik vat de kern van de boeddhadharma gewoonlijk sa​men in twee zinnen: Als je kunt helpen, help dan en wees anderen van dienst. Als je dat niet kunt, schaad hen dan ten minste niet. Het belangrijkste thema van de Theravâda-leringen is zelfbevrijding. Uiteraard speelt ook karu​na (mededogen) een rol, maar het is niet verplicht. Het hoofddoel is zelfbevrijding, en daarnaast het waar moge​lijk dienen van de ander. De essentie is: schaad anderen niet. In het Mahâyâna-boeddhisme ligt de nadruk op al​truïsme of bodhicitta (het verlangen om boeddhaschap te bereiken teneinde andere gewaarwordende wezens te helpen of te dienen). Een dergelijke boeddhageest is de belangrijkste boodschap, of belangrijkste praktijk. Ma​hakaruna (groter mededogen) is dus verplicht. Het is de grondslag van altruïsme. Het maakt niet uit wat jou over​komt; je moet anderen helpen en dienen.

Om anderen te helpen of na te laten hen te schaden, moeten redenen zijn. Zonder reden is dit zinloos. Er moet een reden zijn waarom we de praktijk van ahimsa (geweldloosheid) nodig hebben en waarom we anderen moeten dienen en moeten nalaten hen te schaden. De grondreden waarom we voor een leven van geweldloos​heid moeten kiezen, anderen niet moeten schaden of al​truïsme moeten betonen, is het begrip van de onderling afhankelijke aardvan de werkelijkheid.

De boeddhistische leringen hebben betrekking op drie verschillende niveaus of betekenissen van onderlinge afhankelijkheid. Het ene betreft begrip van het ver​schijnsel van onderlinge afhankelijkheid in termen van oorzaken en voorwaarden; dus afhankelijkheid in de zin van causale afhankelijkheid. Het tweede betreft afhanke​lijkheid in termen van het geheel en zijn delen, in de zin dat iedere bestaansvorm is opgebouwd uit de samenstel​lende delen ervan. En het derde niveau betreft de manier waarop we de relatie en grondslag van benoeming begrij​pen.

Onze pijn en ons genot hangen samen met hun eigen oorzaken en voorwaarden. Omdat we geluk verlangen en niet willen lijden, moeten we ons om de oorzaken en voorwaarden van onze pijn en ons genot bekommeren. Door anderen te helpen, door te geven, ervaren we groter genoegen en grotere voldoening. Als we anderen pijn doen, zullen wij uiteindelijk lijden.

Onze gelukkige ervaringen zijn niet het resultaat van één factor maar zijn afhankelijk van talloze factoren. Daarom moeten we ons om al die factoren bekommeren. Wanneer we de boeddhistische leerstellingen van onder​linge afhankelijkheid beter begrijpen - ook een enkel​voudige gebeurtenis kent velerlei oorzaken en voorwaar​den die bijdragen tot deze gebeurtenis - beschikken we over een filosofische onderbouwing van het ecologische perspectief: respect voor de wetten van natuur en milieu. De idee van onderlinge afhankelijkheid verbreedt ons blikveld. Hierdoor worden we ons bewust van het belang van causaliteiten en dat schept ruimte voor een meer ho​listische kijk.

Ahimsa, of geweldloosheid, betekent niet alleen an​deren niet schaden, maar is ook een daad van mededo​gen. De theorie van onderlinge afhankelijkheid is heel belangrijk omdat ze ons perspectief verruimt. In India ontwikkelden zich verschillende scholen op basis van de interpretatie van de leringen van de Boeddha over onder​linge afhankelijkheid. In de opvatting van de kwantum​mechanica van het universum lijkt er sprake te zijn van een zekere relatie tussen waarnemer en waargenomen ob​ject, en lijken de gedachteprocessen van de waarnemer het waargenomen verschijnsel te beïnvloeden, en ook dat lijkt een echo van de Madhyamaka-verhandeling over de aard van de werkelijkheid.

Door middel van het analytische proces, of het filo​sofische onderzoek, van de Madhyamaka onderkennen we op een gegeven moment de tegenstelling tussen schijn en werkelijkheid. De Madhyamaka stelt dat de bestaans​vormen een illusie zijn. Daarom, aldus de Madhyamaka, ontberen alle bestaansvormen werkelijke existentie en substantiële werkelijkheid. Maar de Indiase interpretato​ren en wetenschappers hebben dit grootse inzicht van Nâgârjuna op verschillende wijze uitgelegd.

Nâgârjuna wordt in de Tibetaanse traditie gezien als de grondlegger van de Madhyamaka-school van de mid​denweg. Aryadeva, de belangrijkste discipel van Nâgâr​juna, zette zijn onderricht voort. Arya Asanga wordt door de Tibetaanse traditie beschouwd als de stichter van de Cittamâtra- of `alleen de geest'-school van de Indiase filosofie, en Vasubhandu was zijn opvolger en de grote steunpilaar van de `alleen de geest'-school.

Wat deze beide grote Mahâyâna-scholen van het In​diase boeddhisme - de middenwegschool van de Ma​dhyamaka en de `alleen de geest'-school van Cittamâtra - gemeen hebben is de aanvaarding en erkenning van het overwegende belang van de Mahâyâna-geschriften en in het bijzonder van de Prajnaparamita-Sutra's (Perfectie van de Wijsheid-Sutra's). Waar de Madhyamaka een uit​eenzetting geeft van dergelijke uitdrukkingen en bewe​ringen in de Paramitayâna, waarin de Boeddha naar ver​luidt heeft verklaard dat alle bestaansvormen een eigen natuur, of een inherente existentie, ontberen, wordt dit begrepen in termen van de onderling afhankelijke aard van de werkelijkheid. In zekere zin wordt de onderling afhankelijke aard van de werkelijkheid gebruikt als reden om er dit ontbreken van een onafhankelijk bestaan, of eigen natuur, van af te leiden. Anders gezegd, ze geven een uitleg van de Paramita-Sûtra's - de leringen over de ledigheid - in termen van onderling afhankelijke organi​satie, of onderlinge afhankelijkheid.

In de Tibetaanse traditie wordt Nâgârjuna geacht vierhonderd jaar na de Boeddha, en Arya Asanga onge​veer negenhonderd jaar na het overlijden van de Boed​dha te hebben geleefd. Arya Asanga was volgens sommi​ge Sutra's een hogelijk verwerkelijkt wezen die de derde bhoomi, of het derde bodhisattva-niveau van spirituele verwerkelijking, had bereikt. In de Tibetaanse traditie geldt Arya Asanga als de voortzetter van Nâgârjuna's Madhyamaka-traditie, en de reden van zijn aanzet tot de​ze nieuwe afstammingslijn van het Mahâyâna-boeddhis​me is dat hij in Nâgârjuna's interpretatie van de Perfectie van de Wijsheid-geschriften de mogelijkheid onderken​de dat sommigen tot een soort van nihilistisch begrip van de Mahâyâna-Sûtra's zouden kunnen vervallen. In plaats van de bewering dat alle bestaansvormen een intrinsieke existentie ontberen te accepteren, ontwikkelde Arya As​anga daarom een nieuwe interpretatie die het de beoe​fenaren mogelijk maakte zich de Mahâyâna-geschriften toe te eigenen en tegelijkertijd vast te houden aan de le​ring van de Boeddha dat alle bestaansvormen een intrin​sieke existentie ontberen. In zijn interpretatie wordt de afwezigheid van een intrinsieke existentie verschillend begrepen binnen verschillende contexten - in de zin dat alle afhankelijke bestaansvormen worden geacht niet uit zichzelf te kunnen zijn ontstaan en alle toegedichte en vastgestelde bestaansvormen geacht worden een inheren​te realiteit te ontberen. Wezenlijk is dat Arya Asanga een interpretatie van de Mahâyâna-geschriften ontwikkelde die verschilde van Nâgârjunas uitleg ervan.

Arya Asanga interpreteerde de uitspraak van de Boed​dha dat alle bestaansvormen een intrinsieke existentie ontberen in termen van wat bekendstaat als de theorie van de drie naturen - dat alle verschijnselen drie naturen bezitten: de afhankelijke natuur, de toegeschreven na​tuur en de vastgestelde natuur. Volgens hem ontberen deze drie naturen in verschillende zin een intrinsiek be​staan. Arya Asanga ontwikkelde niet alleen deze nieuwe lezing van de Mahâyâna-geschriften, hij onderbouwde zijn interpretatie tevens met de eigen woorden van de Boeddha. Van het Mahâyâna-geschrift dat bekendstaat als de Samdhinirmochana-Sûtra bijvoorbeeld wordt de Sutra die het gedachtegoed van de Boeddha ontrafelt als belangrijkste tekst aangewend om de authenticiteit en geldigheid van Arya Asanga's interpretatie van de Mahâyâna-geschriften te onderbouwen.

In deze theorie van de drie naturen is de tweede de toegeschreven natuur, en de afwezigheid van een intrin​siek bestaan wordt hier begrepen in de zin dat de toege​schreven natuur volledig verstoken is van zelfbepalende kenmerken. In het algemeen bestaan er twee soorten toe​geschreven natuur. Er zijn bepaalde vormen van toe​schrijving die louter fantasieën zijn en geen werkelijk​heidsgrond bezitten, en er zijn andere vormen van toe​schrijving die een soort labels zijn maar verband houden met de werkelijkheid.

De eerste natuur is de afhankelijke natuur, hetgeen suggereert dat bestaansvormen of gebeurtenissen ont​staan binnen het krachtenspel van andere factoren. Deze afhankelijke natuur is dus het product van afhankelijk​heid. Arya Asanga's interpretatie suggereert dat de toege​schreven bestaansvorm zelfbepalende kenmerken ontbeert; maar de afhankelijke en vastgestelde natuur bezit​ten wel in zekere mate zelfbepalende kenmerken, of een intrinsieke aard. De interpretatie van de Prajnaparamita​Sûtra's zoals toegelicht door de Cittamâtra's voert de be​oefenaar tot een dermate diepgaande analyse van de aard van de werkelijkheid dat de tastbare uiterlijke wereld op een gegeven moment voor hem lijkt op te lossen. De Cittamâtra's kwamen daarom tot de conclusie dat de uiterlij​ke wereld. die we waarnemen een illusie is en dat de tast​baarheid ervan onze projectie is. De uiterlijke of materië​le wereld, het fysieke domein, is in uiteindelijke zin slechts een extensie van de eigen geest - een projectie - en dit leidt ten slotte tot het standpunt dat de tastbare werkelijkheid ervan wordt ontkend. Voor deze school is leren begrijpen hoe de waarneming van de uiterlijke we​reld totstandkomt erg belangrijk. Als de uiterlijke wereld die we waarnemen slechts een illusie is, hoe ontstaat dan de perceptie van tastbare werkelijkheid ervan? Voor deze school is een uitleg van dit proces cruciaal, en daarom vinden we in de Cittamâtra-verhandeling een uitvoerige uiteenzetting van functie en aard van de geest, speciaal over het totstandkomen van de perceptie. Er wordt uit​eengezet hoe de perceptie van de uiterlijke wereld tot​standkomt als gevolg van activering van verschillende af​drukken aanwezig in een bepaald soort bewustzijn dat ze `funderend bewustzijn' of alayavijana noemen. De Cittamâtra-school behandelt dus niet alleen de zes vormen van bewustzijn - de vijf zintuigen alsmede de verstande​lijke vermogens - maar evenzeer het fundamentele be​wustzijn, of fundamentele opgeslagen bewustzijn.

Hiervan uitgaande is het voor deze school erg belang​rijk om te begrijpen hoe het proces van perceptie begint en hoe het fundamentele opgeslagen bewustzijn de vergaarplaats wordt van de talloze afdrukken die zijn opge​slagen als gevolg van onze cognitieve en emotionele erva​ringen. Belangrijk is een uiteenzetting van welke soort af​drukken in het opgeslagen bewustzijn worden achterge​laten. De Cittamâtra's verwijzen naar een bepaalde soort afdruk die ze de afdruk van overeenkomst noemen. Deze afdruk wordt geacht te verklaren op welke manier opeen​volgende waarnemingsmomenten van de materiële we​reld totstandkomen. Als we bijvoorbeeld een blauw voor​werp waarnemen, worden de achtereenvolgende waarne​mingsmomenten van het blauwe voorwerp gezien als het resultaat van de activering van in het bewustzijn opgesla​gen afdrukken.

De Cittamâtra-school onderscheidt bij de verschil​lende typen afdrukken tussen afdrukken van taal en die van gewoontevorming; ze zijn de verklaringsgrond waar​om we de idee van blauw hebben wanneer we een blauw voorwerp waarnemen, of waarom het label `blauw' een intrinsieke relatie heeft met het betreffende voorwerp; deze soort waarneming komt tot stand door achtereen​volgende ervaringen met het gebruik van het woord blauw. De taalafdrukken en gewoontevorming resulte​ren in deze vorm van waarneming.

De Cittamatra's spreken over een derde soort afdruk die volgens hen wordt gevormd door onze gewoonte om ons aan tastbare zaken vast te klampen (ze te be-grijpen.) Daardoor komt het dat wanneer we een blauw voorwerp waarnemen we niet alleen iets blauws, maar ook een in​trinsieke relatie waarnemen tussen onze waarneming van blauw en het blauwe voorwerp dat we zien. We hebben het gevoel dat het blauwe voorwerp een zekere objectieve werkelijkheid bezit die het gebruik van deze term recht​vaardigt. In werkelijkheid hebben de taal en de term waarmee we het voorwerp aanduiden iets willekeurigs; het is een label, een symbool. Maar zo ervaren we dit niet wanneer we geconfronteerd worden met een blauw voor​werp, we hebben een instinctieve gewaarwording van blauw en iets waarachtigs eraan geeft ons het woord blauw in. Deze onjuiste waarneming zou het gevolg zijn van wat de Cittamatra's gewoonten en afdrukken noe​men die gevormd zijn door onze gewenning aan tastbare zaken en schijnbare objectiviteit.

In werkelijkheid is er voor dit blauw objectief gezien geen enkele reden om de referent van de term blauw te zijn; de relatie tussen het symbool en dat wat ermee wordt aangeduid is in zekere zin willekeurig. Daarom noemen de Cittamatra's deze relatie slechts een afspraak. Op grond hiervan stellen ze dat de toeschrijving van blauwheid aan dit voorwerp niet is gegrond op een objec​tieve en tastbare werkelijkheid. Maar dat wil niet zeggen dat de toeschrijving niet bestaat. De overtuiging dat het blauwe voorwerp feitelijk bestaat en dus in uiteindelijke zin de ware referent van de term `blauw' en de idee van blauwheid is, berust op louter fantasie. Met name op de​ze overtuiging richt de Cittamâtra-school haar pijlen. De Cittamatra's stellen dat het feit dat we deze misvatting koesteren onmiskenbaar is, omdat als iemand ons vraagt wat een blauw voorwerp is, we een blauw voorwerp aan​wijzen en zeggen: `Dit is blauw.' Dat geeft aan dat we in onze gebruikelijke opvatting van de wereld er niet van uitgaan dat de term `blauw' of de idee van `blauwheid' slechts een label, of symbool, is; we doen juist alsof ze een intrinsieke waarde behelzen, alsof er een uiteindelijke re​latie tussen het voorwerp en de term of het label bestaat. Deze opvatting is een illusie; en de Cittamatra's stellen dat het vasthouden aan deze overtuiging ten grondslag ligt aan onze verwarring omtrent de aard van de werke​lijkheid en het aangrijpingspunt vormt voor het besef en inzicht dat dit onjuist is, en dat deze termen en labels in objectieve zin geen verband houden met het voorwerp. Deze manier van begrijpen schept waarachtig inzicht in de uiteindelijke natuur van de werkelijkheid en in deze termen verklaren en begrijpen de Cittamatra's de Mahâyâna-leringen over de ledigheid.

Daarom lezen we in de Mahâyâna-geschriften en -commentaren dat de Cittamatra's of de `alleen de geest'​school de wereld en de werkelijkheid benaderen door middel van wat bekendstaat als de Vier Zoektochten. De eerste is de zoektocht naar labels of termen, het zoeken naar een geldige referent. De tweede is de zoektocht naar de betekenis van de termen en concepten; de derde is de zoektocht naar de aard of het wezen van de bestaans​vorm, en de vierde is de zoektocht naar de zelfbepalende kenmerken van de bestaansvorm. Via het onderzoek naar deze vier dimensies van de bestaansvormen komen de Cittamatra's tot hun opvatting van de juiste zienswijze die ze omschrijven als het loutere bewustzijn of `alleen de geest .

Samenvattend: volgens de Mahâyâna-Sutra vormt de idee van shunya het allerbelangrijkste gereedschap - zo​wel in de opvattingen van de Cittamâtra als in die van de Madhyamaka. Deze beide verschillende opvattingen van shunya gelden als zeer, zeer belangrijk en eveneens als zeer gecompliceerd. De gehele Vajrayâna-leer is gebaseerd op het begrip van de shunya-theorie. Dergelijk begrip, in de opvatting van de Cittamâtra dan wel de Madhyamaka, is cruciaal. Al wijst nadere beschouwing van de verschillen​de gezichtspunten uit dat aan de interpretatie van de Madhyamaka de voorkeur moet worden gegeven. Zonder de idee van shunya is het erg lastig, en zinloos, god​heidsyoga te beoefenen of te proberen jezelf als een god​heid te visualiseren. Om Vajrayâna te beoefenen moet je daarom bodhicitta beoefenen en enig begrip van shunya hebben. Op basis van de combinatie van beide wordt de godheid zeer krachtig en zeer effectief.

Hoe kunnen Nirvana en Samsâra naar hetzelfde smaken?

Als je dieper begrip hebt verworven van de leringen over de onstoffelijkheid van alle bestaansvormen, begrijp je niet alleen Nirvana en Samsâra, maar ook de idee dat alle bestaansvormen in uiteindelijke zin overeenkomst verto​nen. Ze zijn alle onstoffelijk; ze ontberen een intrinsieke realiteit. Zo bezien zul je, zoals Nâgârjuna stelt, als je de ware aard van Samsâra doorgrondt, ook werkelijk inzicht in Nirvana hebben en vice versa. Het zou een verkeerde uitleg van Nâgârjuna's uitspraak zijn te menen dat hij stelt dat Samsâra - de staat van niet-verlicht bestaan waarin we ons bevinden - feitelijk hetzelfde is als Nirva​na, de staat van verlichting.

Hoe weten we dat er een ziel bestaat en dat de mens wordt herboren in overeenstemming met zijn karma?

In de boeddhistische opvatting wordt de theorie van de wedergeboorte niet verklaard in termen van de idee van karma. De theorie van de wedergeboorte moet worden begrepen tegen de achtergrond van de idee van causali​teit, omdat volgens het boeddhisme elke gebeurtenis oor​zaken en voorwaarden kent die eraan voorafgaan. Daar​om moet ook een enkelvoudige cognitieve gebeurtenis - zeg een moment van bewustzijn, van geest - oorzaken en voorwaarden hebben; op deze manier kunnen we het continuüm van het bewustzijn herleiden dat begin noch einde kent. Wanneer we eenmaal dit proces van causa​liteit doorgronden, begrijpen we dat de theorie van de wedergeboorte vanzelf voortvloeit uit dit causaliteits​principe.

Wat is de plaats van karma in relatie tot de theorie van de wedergeboorte? Het bepaalt het soort wedergeboorte van het individu. Goed karma resulteert in een voordeli​ge wedergeboorte, en negatief karma resulteert in een on​voordelige wedergeboorte. Natuurlijk moeten we in het oog houden dat wanneer we over karma spreken, we spreken over een momentopname van het proces van causaliteit; karma maakt deel uit van dit proces. Wanneer we over karma spreken verwijzen we niet naar een ge​beurtenis alleen, maar naar een gebeurtenis waarbij een agens, een aanstichter, een handeling is betrokken. Kar​ma is een handeling die door een agens wordt voltrok​ken, een wezen met motivatie, die de oorzaak van het proces bepaalt.
Hoe kun je na een ruzie met iemand over het gevoel heen komen dat jij gelijk hebt en de ander het bij het verkeerde eind heeft? Hoe overwin je gevoelens van boosheid jegens anderen wanneer ze jou kwaad hebben berokkend?

Wat het tweede deel van de vraag betreft kan ik u aanbe​velen het hoofdstuk over geduld in Shantidevás Bodhis​attva Charya Avatara: A Guide to the Bodhisattva's Way of Lift te lezen.

Ik moet er wel op wijzen dat wanneer we spreken over het cultiveren van geduld en verdraagzaamheid jegens ie​mand die ons zonder reden heeft geschaad, we het niet hebben over toegeven aan het kwaad dat ons is aange​daan, en evenmin over het goedkeuren van de daden van de ander. Het is belangrijk te begrijpen dat geduld niet hetzelfde is als toegeeflijkheid of gedweeheid; geduld is een weloverwogen opstelling die je verkiest op basis van het weloverwogen besluit om geen wraak te nemen voor wat een ander jou heeft aangedaan. Het is een actieve houding, geen gedweeheid, en in sommige gevallen kun​nen bepaalde daden en fouten van anderen om krachtige tegenmaatregelen vragen. Maar ook deze maatregelen moeten ingebed zijn in geduld en verdraagzaamheid. Als je eenmaal onderkent dat er verschillende standpunten en perspectieven bestaan en dat kwesties erg ingewikkeld kunnen zijn, bestaat niet langer de noodzaak om vast te houden aan jouw eigen standpunt en dat als zaligmakend te beschouwen.

Natuurlijk bestaan er situaties waarin twee partijen volstrekt tegengestelde opvattingen en standpunten hul​digen. Bijvoorbeeld het dispuut tussen de `alleen de geest'-school en de middenwegfilosofen wat hun inter​pretatie van de uiteindelijke natuur van de bestaansvor​men betreft, waarbij het gaat om de vraag of alle be​staansvormen een intrinsieke existentie ontberen dan wel dat sommige bestaansvormen een intrinsieke existentie kennen. De Cittamatra's zijn de ene opvatting toege​daan, en de Madhyamaka's de andere, en in zekere zin staan de twee opvattingen diametraal tegenover elkaar. In een dergelijk geval kun je naar het dispuut kijken vanuit de doelstellingen die de beide verschillende opvattingen dienen: hoe het ene gezichtspunt aanknoopt bij het ge​dachtegoed van de ene groep, en het andere aanknoopt bij het gedachtegoed en de zoektocht van de andere groep. Het gegeven van hun verschillende doeleinden, en de erkenning daarvan, kan ertoe leiden dat je minder streng vasthoudt aan je eigen standpunt.
Hoe moeten we de behoeften van de mensen verzoenen met de bescherming van het milieu? Ontbossing bijvoorbeeld veroorzaakt de dood van talloze organismen, maar zonder ontbossing zouden mensen sterven.

Conflicten en tegenspraken maken ons in zekere zin tot mensen. Op het praktische vlak is het een ingewikkelde kwestie. In India bijvoorbeeld zijn de economische om​standigheden beroerd en zwaar, vooral op het platteland en in het Himalayagebergte, waar de bevolking voor haar levensonderhoud grotendeels afhankelijk is van de bos​sen. Zolang we hun geen alternatief kunnen bieden, is het lastig de ontbossing stop te zetten. Vooruitgang op dit punt vereist een bredere aanpak, omdat er veel dingen mee samenhangen. Geboortebeperking speelt bijvoor​beeld een belangrijke rol; ik meen dat we een holistisch perspectief nodig hebben.
Ik zou graag willen weten hoe Mahâyâna en Hînayâna een leerling kunnen helpen.

De boeddhistische leerling moet deze leringen bestude​ren en ze stapje voor stapje in praktijk brengen. De Tibe​taanse traditie behelst zowel onderricht als praktijk. Som​migen beginnen misschien niet onmiddellijk met de praktische toepassing, maar het pad moet duidelijk zijn: deze beoefening is voor vandaag, deze beoefening komt later, enzovoort, zodat we het hele traject duidelijk voor ogen houden.

In mijn samenleving wordt succes afgemeten aan materiële welstand. Als ik mededogen en gemoedsrust als maatstaven voor succes hanteer, word ik voor dwaas versleten. Hoe kom ik aan het geduld en de zelfdiscipline om de frustratie
en de twijfel te overwinnen die dit met zich meebrengt?

De samenleving meet iemands succes doorgaans af aan zijn materiële welstand, maar ik wil er hier op wijzen dat het feit dat deze opvatting inderdaad gemeengoed goed is, niet betekent dat ze ook geldig is, omdat we uit eigen ervaring weten dat, op dit moment van de geschiedenis, onze generatie de negatieve gevolgen ondergaat van de talloze zogenoemde volkswijsheden van eerdere genera​ties.

Onlangs had ik het genoegen om deel te nemen aan een belangrijke conferentie in Amerika over de aanpak van uiteenlopende sociale problemen waarmee met na​me welvarende samenlevingen vandaag de dag worden geconfronteerd. De deelnemers aan de conferentie waren afkomstig van allerlei organisaties uit de gezondheids​zorg en het maatschappelijk werk. Men was het erover eens dat een van de hoofdoorzaken van deze sociale pro​blemen het ontbreken van of het tekort aan mededogen en zorgzaamheid in de gemeenschap is. Het is mijn vaste overtuiging dat dergelijke ervaringen en de inzichten die mensen van elke rang en stand verwerven ons geleidelijk aan zullen doen beseffen dat het van essentieel belang is dat we in onze samenleving de innerlijke kwaliteiten van mensen gaan waarderen en cultiveren.

Wat maakt Zijne Heiligheid het allergelukkigst?

Een gezonde slaap en lekker eten!
Schenk niet alleen aandacht aan het cultiveren van kennis maar ook aan het cultiveren van de eigenschappen van het hart, zodat je bij het afsluiten van je opleiding niet alleen kennis bezit, maar ook een warm en mededo​gend mens bent geworden.

Modern School, Barakhamba, 1997

De Twee Waarheden
De eerste helft van mijn lezing betreft een uiteenzetting van de Twee Waarheden: de conventionele waarheid en de uiteindelijke waarheid; de tweede helft gaat over hoe we deze inzichten kunnen toepassen in het dagelijks le​ven.

Het uitgangspunt is dat we allemaal mensen zijn die gelukwensen en niet willen lijden. Op basis daarvan pro​beren we de aard van de uiterlijke en innerlijke waarheid te onderzoeken. De menselijke samenleving kent uiteen​lopende filosofieën en leringen, waarvan het boeddhisme er een is. We hebben zoveel verschillende filosofieën om​dat een enkele filosofie de hele mensheid niet vermag te bevredigen; daarom kennen we tegenwoordig zoveel spi​rituele leringen. Het is heel belangrijk verschillende le​ringen te hebben voor uiteenlopende groepen mensen.

Als volgeling van de Boeddha heb ik een paar dingen geleerd. Maar ik leer er nog steeds nieuwe dingen bij. Ik ben geen expert, maar alleen een boeddhistische monnik die ijverig zijn best doet om in het dagelijks leven gestalte te geven aan zijn overtuiging. Speciaal wanneer ik voor een probleem word gesteld, helpt deze leer me zeer mijn geestelijk evenwicht te bewaren. De leer verschaft me be​wegingsruimte en innerlijke kracht. Daarom beschouw ik het als mijn verantwoordelijkheid en plicht om het ge​dachtegoed van de leer uiteen te zetten wanneer men mij dit vraagt.

De grondslag van de boeddhistische filosofie bestaat uit twee waarheden; als je iets nuttigs kunt vinden in de leringen, moet) e dit voor jezelf onderzoeken en proberen in het dagelijks leven in praktijk te brengen; als je niets van je gading kunt vinden laat je het daar gewoon bij. De meesten van jullie zijn vertrouwd met de Vier Edele Waarheden - de waarheid van het lijden, de waarheid over de oorzaak van het lijden, de waarheid over de over​winning van het lijden, en de waarheid over het overwin​nende pad. Ze vormen de grondslag van het boeddhis​me. Het doel van ieder gewaarwordend wezen is geluk - duurzaam geluk. Het is prachtig en zeer de moeite waard wanneer duurzaam geluk kan worden verwezenlijkt. Het betekent stopzetting van het lijden, en duurzame vrede en voldoening. Gewoonlijk dient zich na een ogenblik van geluk en genoegen een of ander probleem aan. Der​gelijk genoegen is niet bestendig. Hier komt de betekenis van de Vier Edele Waarheden naar voren. Omdat we niet willen lijden is het belangrijk dat we de oorzaken van problemen onderzoeken. Is het mogelijk ze weg te ne​men? Zo ja, dan is het de moeite van het proberen waard. Zo niet, dan is het vergeefse moeite. De derde edele waar​heid betreft de waarheid over de overwinning van het lij​den (wat we Nirvana of moksha noemen). Als het inder​daad mogelijk is een einde te maken aan de oorzaken van het lijden, is het zeer de moeite waard om manieren en methoden te vinden om je geest te zuiveren, of de oorza​ken van het lijden weg te nemen. Dat is de vierde edele waarheid.

Essentieel zijn de wet van oorzaak en gevolg en de idee van onderlinge afhankelijkheid, de grondslag van shu​nya. De theorie van shunya is gebaseerd op de idee dat de dingen onderling afhankelijk zijn. Want elk ding heeft verschillende aspecten, en als je die aspecten vergelijkt ontdek je dat alle dingen met elkaar samenhangen. Elk ding is van nature relatief, en ledigheid verwijst naar de uiteindelijke natuur ervan. Daarom bestaat de mogelijk​heid om nieuwe dingen te scheppen die aan verandering onderhevig zijn, aangezien dingen afhankelijk zijn van andere factoren. Als de dingen een absoluut bestaan heb​ben, kun je op geen enkele manier veranderingen be​werkstelligen. Dat is de essentie van de Twee Waarheden.

Daarnaast zijn er de Wentelingen van het Rad van de Dharma. In de eerste wenteling onderwees de Boeddha de Vier Edele Waarheden. Voor diegenen die zich verder bekwaamd hebben en hun gedrag hebben gezuiverd on​derwees hij de Perfectie van de Wijsheid-Sutra's. Deze gaan in hoofdzaak over de leer van de ledigheid. Afhan​kelijk van de wijze waarop de achterliggende gedachte van deze lering werd geïnterpreteerd ontstonden de bei​de leerstukken van de Cittamâtra en de Madhyamaka.

In de laatste wenteling van het rad van de leer bena​drukte de Boeddha voornamelijk hoe je de geest kunt zuiveren van bezoedelingen. Anders gezegd: de geest be​zit een helderheid die kan worden aangewend om hem in holistische zin te ontwikkelen. De Vier Edele Waarheden werden onderricht samen met hun zestien aspecten. De karakteristieken van het aspect van de waarheid van het lijden zijn vergankelijkheid, lijden, de ledigheid en het niet-zelf.

Eigenlijk is er slechts één criterium dat, vanuit filo​sofisch standpunt, een denkrichting als boeddhistisch on​derscheidt: aanvaarding van de vier axioma's, ook wel de Vier Waarmerken genoemd. De axioma's zijn: alle opge​bouwde bestaansvormen zijn vergankelijk; alle bezoede​lende voorwerpen en handelingen zijn onbevredigend;

alle bestaansvormen zijn ledig en zonder zelf; Nirvana is werkelijke vrede. Ieder systeem dat deze vier axioma's aanvaardt is, filosofisch gezien, een boeddhistisch sys​teem. Maar desondanks wordt het principe van het niet​zelf, de ledigheid van het bestaan van het zelf, het diepzin​nigst verklaard in de Cittamâtra en de Madhyamaka, de beide Mahâyâna-scholen.

Wat de leer van het niet-zelf betreft zijn er twee grote denkrichtingen: de Hînayâna en de Mahâyâna. De Vaibhâshika en de Sautrântika, beide scholen van de Hînayâna of het Individuele Voertuig, hangen de visie op het niet-zelf aan zoals die is uiteengezet in de eerste wenteling van het rad. De scholen van de Mahâyâna daarentegen volgen de uitgebreide benadering van het niet-zelf uit de Sutra's over de wijsheid van de tweede wenteling.

Hoewel het waar is dat alle boeddhistische scholen het principe van het niet-zelf aanvaarden, zijn er toch belang​rijke verschillen in de manier waarop de doctrine wordt geïnterpreteerd. De voorstelling van het niet-zelf is in de hogere boeddhistische scholen heel wat diepzinniger dan in de lagere. Het niet-zelf van de lagere scholen getuigt niet bepaald van een volledig inzicht in het principe. Je mag dan wel inzien dat de persoon niet over een zelfvoor​zienend, substantieel bestaan beschikt - dit laat nog al​tijd de ruimte om vast te houden aan een eigen zelf, met een intrinsieke identiteit en een inherent bestaan. Pas wanneer je goed hebt ingezien dat intrinsieke identiteit bij de persoon afwezig is, is de mogelijkheid om de per​soon als een zelfvoorzienende entiteit te beschouwen voorgoed uitgesloten.

Binnen de context van de doctrine van het niet-zijn is de ontkenning van de identiteit van het zelf in de voor​stelling van de hogere scholen heel wat radicaler. Het spreekt dan ook vanzelf dat hier de omschrijving van het niet-zelf veel effectiever is in de bestrijding van waan​ideeën. Ook de daaronderliggende misvatting dat de be​staansvormen een inherente existentie kennen, en de ge​hechtheid daaraan, worden zonder pardon opzijgezet.

Volgens de Madhyamaka-school zijn er twee manie​ren om de Twee Waarheden te verklaren: de een op basis van het bestaan van de conceptuele geest en de ander op basis van het bestaan van de non-conceptuele geest. Maar indien we een verklaring zouden moeten geven die accep​tabel is voor zowel de conceptuele als de non-conceptuele geest, zou het ongeveer dit zijn: conventionele waarheid is de bestaansvorm die wordt gevonden door een con​ventionele geest, terwijl de uiteindelijke waarheid de be​staansvorm is die wordt gevonden door een uiteindelijke geest die de natuur van de uiteindelijke bestaansvorm analyseert. Dit is de verklaring die in Chandrakîrti's Madhyamakâvatâra wordt gegeven.

Indien we het begrip conventionele waarheid volgens de Sanskriet-traditie nagaan, kan de term `conventioneel' verschillende betekenissen hebben. De term betekent soms samvritisatya, hetgeen op zich uiteenlopende bete​kenissen kan hebben. Soms verwijst hij naar hetgeen de kwaliteit verhult of naar het ding in conventionele zin. Het betekent ook iets wat op iets anders is gebaseerd. `Conventioneel' verwijst hier dus naar een verhullende geest, niet-begrijpende onwetendheid.

Conventionele waarheid kent verschillende onder​verdelingen. Er wordt mee aangeduid dat de werkelijke existentie van een bepaalde bestaansvorm en de verschij​ningsvorm ervan niet samenvallen. Daarom kan ze niet waar zijn, maar in wereldse zin kan ze worden onderver​deeld in twee categorieën: werkelijke conventionele waarheid en onwerkelijke conventionele waarheid. Een persoon die in een droom voorkomt bijvoorbeeld is on​werkelijke conventionele waarheid, terwijl een feitelijke persoon een werkelijke conventionele waarheid is. Dit onderscheid betreft dus wereldse categorieën, en niet de werkelijke bestaansvorm ervan.

Wat de uiteindelijke waarheid betreft geven de ver​schillende meesters van de Madhyamaka-school er een verschillende interpretatie aan. Voor sommigen betekent de term `uiteindelijke waarheid,' of het woord 'uiteinde​lijk' de werkelijke natuur van de bestaansvormen. De werkelijke natuur van de bestaansvormen is de allerhoog​ste en die zouden we moeten onderkennen. Daarom wordt ze `uiteindelijk' genoemd. Het woord `uiteindelijk' kent eveneens twee betekenissen. Soms verwijst het naar het object van ontkenning, iets wat weerlegd moet wor​den. Soms kan het ook verwijzen naar de wijsheid die we moeten ontwikkelen. Als we het woord gebruiken met betrekking tot het object van benoeming, is er geen be​staansvorm die in uiteindelijke zin existeert. Maar indien we verwijzen naar een object dat in uiteindelijke zin kan worden waargenomen door een wijs bewustzijn, betreft het een existerende bestaansvorm. Als het object van weerlegging een bepaald ding is dat bestaat, dan zouden we het moeten kunnen vinden door middel van het wijze bewustzijn. En indien het iets is wat door het wijze be​wustzijn wordt waargenomen en onderkend, is het niet noodzakelijk dat het op zich bestaat. Bijvoorbeeld, de le​digheid, of het `zo-zijn', van deze uiteindelijke waarheid wordt waargenomen door het wijze bewustzijn.

Indien we een bepaalde bestaansvorm nemen en de aard ervan analyseren, kunnen we ten slotte niets vinden. Als we bijvoorbeeld `de bloem' gaan analyseren om de uiteindelijke aard en de werkelijkheid ervan te ontdekken, zullen we ledigheid, of de inherente natuur van ledigheid ervan ontdekken, die we op zich niet zullen kunnen vin​den. We zullen de ledigheid van de ledigheid vinden.

In de Sutra's wordt de uiteindelijke waarheid onder​verdeeld in twintig of soms in zestien categorieën, maar ze kan strikt worden onderverdeeld in twee afdelingen: de ledigheid van het subject, en de ledigheid van de be​staansvormen - of het niet-zelf van het subject en het niet-zelf van de bestaansvormen.

Zoals gezegd verwijst het woord `uiteindelijk' in het tantristische perspectief soms naar de subjectieve geest, of het bewustzijn. Soms kan het ook naar het object ver​wijzen. In het algemeen kent het drie betekenissen: het object, het wijze bewustzijn, en het effect ervan. Volgens de tantristische traditie heeft het een andere betekenis. De verschillende geschriften, speciaal de tantristische ge​schriften, gebruiken het woord `uiteindelijk' op verschil​lende manieren, elk met een eigen connotatie. Het is daarom erg belangrijk de betekenis van het woord 'uit​eindelijk' te begrijpen in de verschillende contexten er​van. Anders raken we in verwarring. Wanneer we de ter​men `conventionele' en `uiteindelijke' waarheid in alge​mene zin gebruiken, hebben ze betrekking op zowel de Sutra's als tantra, op het geheel van de boeddhistische kennis. Maar in de tantristische traditie hebben ze niet noodzakelijkerwijs betrekking op het geheel van de ken​nis. Soms verwijzen ze alleen naar het pad.

Wie kan de ledigheid vinden?
Ik meen dat er hier iemand moet zijn die haar zal vinden. Jullie moeten haar wel vinden als jullie de praktijk serieus beoefenen in het dagelijks leven, en speciaal wanneer jul​lie geconfronteerd worden met een object dat een sterke emotie zoals gehechtheid of haat opwekt, of met een krachtig ego. Als je op dat ogenblik de wijze van be-grij​pen van de geest nauwkeurig onderzoekt en analyseert, de manier waarop de dingen aan de geest verschijnen, komt het object je op dat moment heel sterk en krachtig voor. Het object lijkt heel vast en onafhankelijk. Wan​neer bijvoorbeeld gevoelens van haat ontstaan lijkt het object voor de volle honderd procent negatief. Maar in feite is dat overdreven. Niets is voor de volle honderd procent negatief. Maar op dat moment lijkt het zo als ge​volg van de eigen mentale instelling. Dat moment is de beste gelegenheid en het juiste tijdstip om de werkelijke aard en de uiterlijke verschijningen ervan te analyseren. Dan onderken je de ledigheid, met de logische redenen en bewijzen ervan, en ontdek je dat de dingen relatief zijn. Bijvoorbeeld door de oorzaken van een bepaalde bestaansvorm te analyseren, en door redeneringen als de `diamanten scherf' aan te wenden, enzovoort, en verder door de entiteit van deze bepaalde bestaansvorm te ana​lyseren: betreft het een enkelvoudige existentie of kent de bestaansvorm meerdere onderdelen? En eveneens door het effect van een bepaalde bestaansvorm, of die nu exi​stent of niet-existent is, te analyseren, en ten slotte door middel van de logische beredenering van de afhankelijke natuur, of het afhankelijk ontstaan. Als je nauwkeurig analyseert, en ook al is het moeilijk tot volledig besef er​van te komen, zul je iets onderkennen. Dat staat vast.

Bewustwording van de ledigheid is zeer, zeer belang​rijk omdat wanneer we de werkelijke natuur van een bepaalde bestaansvorm proberen te analyseren, we ontdek​ken dat de werkelijke natuur ervan ledigheid, of het ont​breken van een inherente existentie, is. Misschien menen we dat ledigheid werkelijk bestaat. Het is belangrijk de ledigheid van ledigheid te onderkennen omdat ledigheid zelf geen onafhankelijk bestaan kent. Ze is eveneens er​gens van afhankelijk. Indien we bijvoorbeeld een vluchti​ge blik werpen op een bepaalde bestaansvorm en de wer​kelijke natuur ervan, komt die bepaalde bestaansvorm ons krachtiger voor dan de ledigheid van deze bepaalde bestaansvorm, aangezien we iets als ledigheid niet kun​nen verklaren zonder terug te grijpen naar deze bepaalde bestaansvorm. Met andere woorden: de ledigheid is een bepaalde eigenschap, of bepaald aspect, van een be​staansvorm. Want een eigenschap moet ergens op geba​seerd zijn. Shunya wordt daarmee ook onderdeel van iets - de eigenschap van iets.

Ledigheid kenmerkt ook de aard van het bewustzijn. Daar bestaat een simpele reden voor. Ledigheid betekent de afwezigheid van een onafhankelijk bestaan, of zelf​existentie. Het Sanskriet-woord pratitysasamutapada be​tekent afhankelijk bestaan. `Afhankelijk omdat het af​hankelijk is van anderen en een absolute natuur ontbeert. `Ontstaan' wil zeggen iets wat is voorgevallen als gevolg van andere factoren. In zekere zin is het zoiets als de nul. Zonder de nul kun je niet tellen. Omdat de dingen met elkaar samenhangen betekent `ledig' hier `op de manier van iets leegs.' Als de wezensaard ervan iets is, is dus alles mogelijk. Daarom kan er geen absolute natuur bestaan.

Wanneer we in het dagelijks spraakgebruik iets on​waar noemen, betreft het niet iets onwaars voor het oog van het wijze bewustzijn maar iets wat niet waar is in alle​daagse zin. Er is het besef van de onwaarheid en onwerke​lijkheid van de voorwaardelijke waarheid. Bij nader in​zien bestaat er een duidelijk verband. In het dagelijks le​ven bijvoorbeeld hangt onze beleving van pijn en genot sterk af van onze mentale instelling. Wanneer je je een​maal de conventionele en de uiteindelijke waarheid reali​seert, helpt dit zeer mentale overdrijving te reduceren. Het onderkennen van de Twee Waarheden helpt je ook je geestelijk evenwicht te bewaren.

We aanvaarden eenvoudigweg goed en kwaad wan​neer we de diepere natuur ervan onderkennen. Juist be​grip van de werkelijke aard van de uiteindelijke en con​ventionele waarheid biedt een evenwichtige kijk op uiter​lijke bestaansvormen. Zolang we de Twee Waarheden niet werkelijk doorgronden, hebben we de neiging de bestaansvormen te overdrijven. Onze geest is een vaste entiteit; zo komt hij ons tenminste voor. Maar in werke​lijkheid bestaan er veel verschillende soorten geesten. De menselijke geest is hoog ontwikkeld. Willen we gemoeds​rust bereiken, dan kunnen de boeddhîstische technieken mentale onlust verminderen en een gelukkige en kalme geest bevorderen. Er zijn talloze manieren om vrede te be​reiken en angst te verminderen. Kennis van de Twee Waarheden is er een van. In het algemeen gesproken werkt de spirituele praktijk als stabilisator. Ze brengt de vrede naderbij.

Kunt u iets over goed en kwaadzeggen?

Goed en kwaad zijn vanuit boeddhistisch gezichtspunt bekeken relatieve termen en ze zijn afhankelijk van ande​re factoren. Onder bepaalde omstandigheden kan iets goed zijn, maar onder andere omstandigheden kan het slecht worden. Een en ander is niet absoluut. We moeten het beoordelen naar gelang de specifieke omstandighe​den. In het algemeen kunnen we zeggen dat iedere daad, of factor, die ons geluk of bevrediging schenkt goed is; al​les wat ons ongeluk of pijn bezorgt is slecht. De uiteinde​lijke beslissing over goed en kwaad is dus gebaseerd op ervaring en gevoel. Onze geest heeft het laatste woord.

Ik meen dat een kalme geest ons ontspanning en ge​luk schenkt. Dit geldt voor iedereen. Een andere praktijk is die van het altruïsme. Omdat alle dingen onderling af​hankelijk zijn hangt onze eigen voldoening, of ons geluk, grotendeels van anderen af. Als andere mensen, en ook dieren, voldaan zijn en blijk geven van geluk of een posi​tieve respons, ervaren wij voldoening. De praktijk van het altruïsme is daarom de sleutelfactor.

De eerste helft van mijn lezing ging over de grondslag van de Twee Waarheden en de Vier Edele Waarheden. Ik zal nu bespreken hoe we ze in ons dagelijks leven, in de dage​lijkse praktijk, kunnen gebruiken en toepassen.

We kunnen de Vier Edele Waarheden op twee manie​ren benaderen. De ene manier is meer over de Twee Waarheden na te denken; het stelt je in staat de Vier Ede​le Waarheden beter te begrijpen. Of je kunt over de Vier Edele Waarheden nadenken; wat de kwestie van stopzet​ting - nirodha - betreft ga je dan te rade bij de Twee Waarheden. De eerste edele waarheid is die van het on​derkennen van het lijden. Als ons leven goed en duur​zaam gelukkig is, hoeven we niet aan andere ingewikkel​de dingen te denken. Maar ons leven zit niet zo simpel in elkaar.

Om inzicht te krijgen in de aard van het lijden waaruit het leven bestaat, moeten we de drie soorten van lijden begrijpen. De eerste is het lijden van het lijden. Het uit zich bijvoorbeeld in hoofdpijn en kwetsuren en geldt evenzeer voor dieren. Er bestaat een manier om dit lijden tijdelijk te ontwijken of te boven te komen. De tweede soort is het lijden als gevolg van verandering. Het zijn de ervaringen die we gewoonlijk als genoeglijk beschouwen. Wanneer we bijvoorbeeld over iets nieuws beschikken zijn we de eerste paar dagen erg opgewonden en geluk​kig. Maar na verloop van tijd schept hetzelfde voorwerp een zekere onbevredigdheid of frustratie.

We kunnen ons in eerste instantie aangetrokken voe​len tot iets heel moois, maar nadien komt hetzelfde ding ons misschien lelijk en veel minder goed voor. We willen er zelfs vanaf. Het is heel natuurlijk dat mensen die in een klein dorp of op een afgelegen plek wonen een dynami​scher leven op een andere plek, in een grotere stad of een groter land begeren. En stedelingen zijn soms liever op het kalme platteland. Verlangens veranderen voortdu​rend. Dat is de tweede categorie van lijden: het lijden van verandering.

Er bestaan verschillende interpretaties van de derde vorm van lijden - het lijden van het geconditioneerde bestaan. Een interpretatie luidt dat ons lichaam gebukt gaat onder onwetendheid. Er zijn verschillende vormen van onwetendheid. Een ervan is onwetendheid op zich, dat wil zeggen dat je iets gewoonweg niet weet. En twee​de vorm van onwetendheid is die die ons bestaansvor​men op een verwrongen of verkeerde manier doet voor​komen. Deze vorm van onwetendheid zaait het werke​lijke zaad van de ellende, het zaad van het lijden. Als onwetendheid de problemen veroorzaakt moet ze wor​den uitgebannen. Het is de moeite waard dat te proberen. Als het lijden iets is wat kan worden uitgebannen moet het als zodanig worden onderkend en moet je er niet bang voor zijn, je ervan afkeren of er gefrustreerd door raken.

De cruciale vraag is of we het lijden kunnen stopzet​ten. Hier komt de rol van het bewustzijn naar voren. Er zijn twee verschillende bestaansvormen: materie en be​wustzijn. Als we naar een bloem of ons lichaam kijken in termen van deeltjes of moleculen, bezitten ze dezelfde substantie, dezelfde organisatie. Het verschil echter is dat bloemen geen bewustzijn kennen zoals de mens. Behalve fysieke deeltjes is er sprake van iets wat we bewustzijn noemen. Wanneer het lichaam, of de deeltjes, samengaan met bewustzijn is er sprake van gewaarwordende wezens. Dan ontwikkelt zich een besef van `ik.'

Wat de verschillende bewustzijnsniveaus betreft: wan​neer we klaarwakker zijn kennen we één bewustzijns​niveau. Wanneer we dromen is een dieper bewustzijns​niveau werkzaam. In geval van de droomloze slaap verke​ren we in een nog diepere bewustzijnstoestand. Wanneer we flauwvallen, of wanneer de adem stokt, wordt het be​wustzijn gedurende dat moment subtieler. Doorgaans spreken we dan van `bewusteloosheid', maar in feite ver​diept het bewustzijn, of de geest, zich dan. Het diepste bewustzijn, de diepste geest, dient zich pas aan wanneer we sterven.

De grovere geest is grotendeels afhankelijk van fysieke organen als de hersenen of het zenuwstelsel. Hoe dieper het bewustzijn, des te onafhankelijker het is van het lichaam. Wanneer de lichamelijke functies stoppen, wordt de meest subtiele geest werkzaam. Op het moment van sterven voltrekt zich het gebruikelijke proces van scheiding van het subtiele bewustzijn van het lichaam.

De beoefenaar die bepaalde yogapraktijken of meditaties beheerst kan het subtiele bewustzijn spontaan scheiden, of losmaken, van het lichaam. Door middel van medita​tie kun je ook de bloedsomloop, de ademhaling en ande​re lichamelijke functies beheersen. Na langdurige beoe​fening kun je ten slotte geest en lichaam scheiden, door middel van de praktijk van overdracht van het bewust​zijn. Maar dit is erg gevaarlijk voor de beginner omdat hij misschien wel in staat is lichaam en geest te scheiden maar niet in staat is ze te herenigen. Het is veel eenvoudi​ger ze te scheiden dan ze te herenigen.

Gesprekken met neurologen en neurobiologen ver​schaffen ook kennis omtrent het brein en het functione​ren ervan. Verdere gedachtewisseling met hen kan vruchtbaar zijn. Uit ervaring weten we dat een aspect van de geest - speciaal energie - het zenuwstelsel beheerst. Zoals gezegd hangt lichamelijke gezondheid in sterke mate samen met geestelijke gezondheid. Er worden al ex​perimenten gedaan om met behulp van meditatie ziek​ten te genezen. Wanneer we over onwetendheid spreken, bedoelen we een gebrek, of tekortkoming, van het be​wustzijn, en verwijzen we naar een gebrekkige eigen​schap van het bewustzijn. Twijfel schept dan de moge​lijkheid deze negatieve eigenschap aan te pakken. Onze perceptie verandert en ten slotte wordt ruimte geschapen voor directe, non-conceptuele perceptie.

Om dergelijke tekortkomingen van de geest weg te nemen moeten we de aard van de geest leren kennen en weten hoe we de geest kunnen veranderen. Onderzoek allereerst je gemoedstoestand. Misschien is die afwijkend en zijn je gedachten verward. Dat komt doordat een overdaad aan denkbeelden een heldere blik op de be​staansvormen verduistert. Je kunt de werkelijke natuur van de geest niet meer zien - zoals wanneer je kleurstof toevoegt aan helder glas en het erg lastig wordt het helde​re glas te blijven zien. Daarom ontwaren we gewoonlijk een glimp van de werkelijke natuur van de geest wanneer we het grovere niveau van het bewustzijn en de verwarde gedachten opzij proberen te schuiven. Dan ervaren we de ledige natuur van de geest. Dit is één manier van bewust​wording. Ik spreek hier niet over de uiteindelijke natuur maar over de conventionele natuur van de geest. 's Och​tends vroeg, wanneer je al wakker bent maar je geest nog niet volledig actief is, heb je soms heldere, kleurloze ge​dachten. De werkelijke natuur van de geest kun je dus vergelijken met iets wits, dat andere kleuren kan absorbe​ren. Het is iets neutraals, niet iets goeds maar iets zuivers. Deze zuivere geest kent ook andere gedachten. Niemand kan bijvoorbeeld voortdurend boos blijven. Ook wan​neer iemand erg opvliegend is, zijn er ogenblikken waar​op hij geen kwade bui heeft. Ook in het geval van ge​hechtheid laat de wezenlijke aard van de geest zien dat ze kan worden uitgebannen. Afhankelijk van uiterlijke en innerlijke factoren wordt de gehechtheid sterker of zwak​ker. Het is dus mogelijk gehechtheid te verminderen.

De vraag is of de mogelijkheid bestaat dergelijke ge​dachten af te zwakken. Om dit te kunnen doen moeten we hun bestaanswijze onderkennen, en de manier waar​op ze aan ons verschijnen. In het algemeen maken we categorisch onderscheid tussen de kwaliteit van een be​paald object en de onderdelen ervan. En wanneer we over een object praten hebben we daarbij een duidelijk idee en duidelijke eigenschappen in ons hoofd, hoewel een ob​ject en het effect ervan verschillende bestaansvormen be​helzen. Als dit de werkelijke bestaanswijze van een object zou zijn zouden we het moeten kunnen vinden wanneer we ernaar op zoek gaan, maar we kunnen niets vinden. Als we onderdelen ervan verwijderen kunnen we nooit het werkelijke object vinden waar ze deel van uitmaken.

Onze alledaagse opvatting van de natuur van de be​staansvormen miskent de uiteindelijke natuur ervan. In​dien we de grondslag van toewijzing van alle bestaansvor​men proberen te vinden kunnen we die niet vinden. In oppervlakkige zin kunnen we misschien iets vinden, maar wanneer we de bestaansvorm opsplitsen in delen op zoek naar de grondslag ervan kunnen we niets vinden. Neem bijvoorbeeld het geval van `ik.' Gewoonlijk menen we dat `ik' een eigenaar is of iets wat deze eigenaar toebe​hoort. Het wordt geacht een van het lichaam en de geest gescheiden identiteit te bezitten. Als we over `ik' spreken, hebben we doorgaans een verkeerde opvatting van `ik' als de bezitter van het lichaam en de geest. Ter illustratie:-ie​mand mankeert lichamelijk en geestelijk iets. Wanneer iemand ons nu komt vertellen: `Ik zal je een beter lichaam en gemoedsrust geven', creëert de betrokkene onmiddellijk een ontvankelijk bewustzijn. Dit geeft hel​der aan dat het verkeerd is om `ik' als gescheiden van het aggregaat van het lichaam en de geest te zien. Maar als we ons lichaam en onze geest nader bestuderen blijft er niets van over. Natuurlijk bestaat er een `ik.' Als er geen `ik' be​stond zou er geen `ander' zijn. Als er geen `ander' bestond, dan zou er geen reden zijn om altruïsme te praktiseren. Er bestaan dus beslist een `ik' en een `ander.' De gebruike​lijke verklaring is dat er een `ik' bestaat als toewijzing op basis van de combinatie van lichaam en geest. Iedere be​staansvorm is dus een toewijzing op basis van de combi​natie van de delen ervan en bij nader onderzoek zullen we niets kunnen vinden. Maar als we de existentie van de be​staansvormen ontkennen omdat we niets kunnen vinden en verklaren dat iemand niet bestaat, is dat in tegen​spraak met onze alledaagse ervaring. In de alledaagse er​varing bestaat de betrokkene wel degelijk. Als we zijn of haar bestaan ontkennen, vervallen we in het extreem van annihilatie. De betrokkene bestaat wel degelijk, maar al​leen in conventionele zin. Er is geen sprake van onafhan​kelijk bestaan. Onvergankelijk bestaan is onmogelijk.

Wanneer we spreken van een toegewezen en afhanke​lijk bestaan, vermijden we de twee extremen van ener​zijds volstrekt niet-bestaan en anderzijds onvergankelijk​heid. Daarom spreken we van de Madhyamaka, of mid​denweg. De middenweg onderkent dat de dingen noch volstrekt niet-bestaand zijn noch een onafhankelijk be​staan kennen. De bestaansvormen lijken op zich te exi​steren en nergens van afhankelijk te zijn, maar dat is niet zo. Ze kunnen alleen existeren afhankelijk van andere be​staansvormen. Het zijn toewijzingen van de geest. In het perspectiefvan de Madhyamaka wordt dit onderkend.

Het is nu de moeite waard in het licht van het voor​gaande het ontstaan van woede en gehechtheid te bekij​ken. Het is zonneklaar dat wanneer we woede of gehecht​heid genereren, het betreffende object van de woede of gehechtheid ons voorkomt als iets wat onafhankelijk be​staat; als iets vasts. Het is duidelijk dat wanneer de woede of de gehechtheid toeneemt, het object ons voorkomt als onafhankelijk bestaand en voor de volle honderd procent negatief of positief. Maar na verloop van tijd, wanneer de woede en de gehechtheid afzwakken of verdwijnen, zal je gevoel tegenover de betrokkene veranderen. Bijvoor​beeld, wanneer twee mensen trouwen lijkt alles rozen​geur en maneschijn. Dat is hoofdzakelijk het gevolg van projectie door gehechtheid. Wanneer zich vervolgens een probleem aandient, verzwakt deze emotie. En wanneer het probleem of de woede verdwijnt, wordt de ware ge​daante van de betrokkenen onthuld.

Het is zonneklaar dat een onjuiste manier van begrij​pen van de bestaansvormen ten grondslag ligt aan een ne​gatieve geestesinhoud. De beide manieren van begrij​pen, waarvan de ene wel en de andere niet onderkent dat de bestaansvormen een werkelijke existentie ontberen, richten zich wel op dezelfde objecten maar be-grijpen ze op verschillende wijze. Het zijn tegengestelde vormen van bewustzijn. Het enige verschil ertussen is dat de vorm van bewustzijn die het ontberen van een waarachti​ge existentie onderkent op geldige grondslag en argu​menten berust en de andere niet.

De mogelijkheid bestaat om alle negatieve gedachten uit te bannen. Op den duur kunnen, na diepere medita​tie in combinatie met analytische meditatie, negatieve emoties en gedachten ten slotte worden uitgebannen. Deze geestestoestand na het uitbannen van negatieve emoties noemen we gewoonlijk Nirvana, moksha, of stopzetting. Stopzetting betekent niet de stopzetting van ons bewustzijn of de stopzetting van onszelf; ze betekent het stopzetten van negatieve emoties. In de boeddhisti​sche leer bestaan verschillende interpretaties van mok​sha. Zo gelooft de Vaibhâshika-school dat als je werkelij​ke stopzetting (nirodha) of moksha bereikt, er geen be​wustzijn, geen psychofysieke aggegraten (skhandha) en geen wezen meer bestaan. Maar zoals Nâgârjuna zegt: Als dat het geval is, is er geen wezen om dit te bereiken.' We kunnen in dit geval dus niet zeggen dat er een wezen is dat Nirvana zal bereiken, omdat wanneer het Nirvana zich aandient, er geen wezen meer is; en als er een wezen is, kan er geen Nirvana zijn. De aard van het bewustzijn op zich is zuiver en daarom is er geen reden om het stop te zetten of te beëindigen. In de Madhyamaka- en Cittamâtra-filosofie bestaat het Nirvana beslist, maar het wezen met een zelfidentiteit bestaat eveneens. Zelfs in het geval van boeddhaschap bestaat er een boeddha met zijn of haar individuele identiteit. Voor mij is moksha de volle​dige stopzetting van de geest, de stopzetting van `ik.' Ik geef de voorkeur aan Samsâra boven Nirvana omdat in Samsâra leven en ervaringen bestaan. Ik meen dat dit be​ter is dan alleen het niets.

Mensen hebben soms de indruk dat stopzetting, of Nirvana, hetzelfde is als het niets, en dat alle gevoelens, dingen en het bewustzijn oplossen in ledigheid. Er blijft niets over. Dat is onjuist. In werkelijkheid is Nirvana de volkomen gezuiverde staat van de eigen geest. Het is de uiteindelijke natuur van de geest die zich van alle kwel​lende emoties heeft bevrijd.

Het is onze verantwoordelijkheid om het gevoel te krijgen: `Ja, er is een pad en er is een wereld te winnen.' Daarom moeten we de aard van het lijden onderzoeken en uit frustratie met dit lijden een geest van verzaking ontwikkelen teneinde Nirvana, blijvende verlossing, te verwezenlijken. Als we alleen aan de twee eerste edele waarheden denken zonder voldoende aandacht te schen​ken aan de andere twee, doen we er onvoldoende recht aan. Passiviteit, inactîviteit en pessimisme van de kant van de beoefenaar die alleen aan de twee eerste waarhe​den denkt roept weerstand op. Streef naar evenwicht en verdiep je in zowel de twee negatieve als de twee positieve waarheden. Dan kun je ze beter doorgronden en heb je een duidelijk doel voor ogen. Negatieve gedachten wek​ken dan onmiddellijk frustratie op en dat is erg belang​rijk. Onze werkelijke vijand - de werkelijke onrust​stoker, of verwoester van geluk - bevindt zich binnen in ons. Zo verwoesten angst, haat, gehechtheid en extreme hebzucht onze gemoedsrust, terwijl uiterlijke vijanden, hoe machtig ook, simpelweg niet in staat zijn onze inner​lijke vrede aan te tasten. Voor iemand die vrede en ge​moedsrust kent maakt het niet uit of hij omringd wordt door vijandschap, hij zal er amper door geraakt worden. Tegelijkertijd kun je, wanneer je ongelukkig, rusteloos en verward bent, ook te midden van je beste vrienden en in de meest optimale omstandigheden niet tevreden en ge​lukkig zijn. Innerlijke vrede is altijd het eindresultaat van een kalme en evenwichtige geest. De uiteindelijke oor​zaak van gemoedsrust en tevredenheid kan nooit buiten onszelf liggen.

De uiteindelijke bron van gemoedsrust kan alleen worden verwoest door de eigen woede en negatieve ge​dachten. Een verstandig persoon zal noch haat noch woede speelruimte bieden, want niemand wenst ongeluk en lijden. Als je geluk wilt bereiken moet je je om de uit​eindelijke bron van het geluk bekommeren. Je moet lief​de en vriendelijkheid betonen en je woede beteugelen. Dat zijn geen religieuze kwesties, ze betreffen ons dage​lijks geluk.

Oppervlakkig bezien lijken de negatieve gedachten van woede en gehechtheid een effectieve hulp wanneer ze opkomen. Als we bijvoorbeeld voor een probleem wor​den gesteld of tekortschieten, dient woede zich aan als beschermer, als steun. Woede vertelt ons niet bang te zijn en komt tot uiting. Een boos iemand verliest zichzelf zo ongeveer, gebruikt krenkende woorden of grijpt naar ge​weld enzovoort. In zekere zin verleent woede ons kracht en moed. Ook gehechtheid doet zich voor als onze aller​beste vriend. Daarom is het, zolang we ze niet heel serieus en nauwgezet onderzoeken, erg lastig om ons van deze negatieve gedachten en de negatieve en verholen eigen​schappen ervan bewust te worden.

Wanneer onze geest door woede wordt beheerst, ge​bruiken we misschien krenkende woorden. Als de woede is gezakt schamen we ons en zouden we liever hebben ge​zwegen, en daarom ontlopen we degene met wie we on​min hadden. Hieruit blijkt dat we eigenlijk geen kren​kende dingen wilden zeggen maar dat de woede ons op dat moment onze zelfbeheersing deed verliezen. Woede is dus een vijand en niet bruikbaar of betrouwbaar. Soms moeten we krachtig optreden tegen woede. Wanneer er iets voorvalt moeten we de situatie grondig onderzoeken en analyseren. Als krachtige tegenmaatregelen nodig zijn, neem die dan zonder dat ze gepaard gaan met woe​de, want woede ontkracht de effectiviteit ervan. In de meeste gevallen blijken onder de invloed van woede ge​nomen beslissingen onjuist. Haat en woede gaan ten kos​te van onze eetlust en onze slaap, en onze geest lijdt eron​der. De vijand neemt tevreden onze ontmoediging waar. Wanneer we kalm en voldaan blijven kan de vijand ook niet tevreden zijn. Bovendien tast woede ons beoorde​lingsvermogen aan en verliezen we er de gevolgen op kor​te en langere termijn door uit het oog. Het hebben van een vijand is nuttig omdat het ons de gelegenheid biedt geduld en verdraagzaamheid te beoefenen. Het is een hoogst noodzakelijke praktijk om waarachtig mededo​gen en liefde te kunnen ontwikkelen.

Werkelijk geduld en verdraagzaamheid kunnen we niet van een goeroe of vriend leren. We kunnen ze alleen ontwikkelen in contacten die onplezierige ervaringen met zich meebrengen. Volgens Shantidâva zijn vijanden werkelijk goed voor ons omdat we veel van hen kunnen leren en innerlijke kracht aan hen kunnen ontlenen. Het beoefenen van liefde en mededogen is geen religieuze praktijk, of iets heiligs, maar een kwestie van overleving. Er zijn wereldwijd economische problemen en de wereld​vrede staat op het spel. Op elk gebied kan mededogen, een goed hart, een sleutelfactor zijn. We moeten onder​scheid maken tussen liefde en mededogen. Liefde gaat gewoonlijk samen met ongeduld omdat liefde samengaat met of bezoedeld wordt door gehechtheid. Een aanwij​zing voor deze gehechtheid is dat onze liefde afhankelijk is van hoe de ander op ons reageert. Als iemand ons bij​voorbeeld zeer dierbaar is en er gebeurt vervolgens iets onaangenaams, dan verandert onze houding onmiddel​lijk en verdwijnt de liefde. Er bestaat echter een ander soort liefde die waarachtig is en waarbij je onderkent dat de ander net als jijzelf gelukwenst en niet wil lijden, en al​le rechten heeft om het lijden te boven te komen en geluk te verwezenlijken. Dan kunnen zich waarachtige en be​stendige liefde en genegenheid ontwikkelen binnen een relatie.

Wanneer we over het belang van liefde en genegen​heid spreken, bedoelen we waarachtige liefde, en niet de liefde en genegenheid die van onwetendheid doortrok​ken zijn. Soms zeggen mensen dat je opkomende woede beter kunt uiten dan de woede te verhullen of te onder​drukken. Natuurlijk zijn er verschillende vormen van woede. Allereerst is het belangrijk dat je je de negatieve kant van woede en haat realiseert. Als je daarvan over​tuigd bent, probeer je vanzelf afstand te nemen van de woede. En als een krachtige woede wordt opgewekt, die je moeilijk kunt onderdrukken, moet je het mikpunt van de woede proberen te vergeten. Neem bijvoorbeeld mijn eigen ervaring hiermee. Ik kom uit Amdo, in het noord​oosten van Tibet. Mensen uit dit gebied staan bekend als erg opvliegend. Toen ik jong was had ik daar ook last van. In de loop van de jaren heb ik deze praktijken beoefend teneinde mijn geest te temperen. Ik ben nu veel minder gauw boos. In bepaalde situaties voel ik weliswaar boos​heid of ergernis, maar dat gaat vlug voorbij. En ik ken nauwelijks gevoelens van haat.

Doormiddel van praktische beoefening kun je dus werken aan innerlijke ontwikkeling. Verandering is mo​gelijk. Om verandering te kunnen bewerkstelligen moe​ten we eerst onszelf veranderen. Als wij niet veranderen zal niets veranderen, en het is niet realistisch dan van an​deren te verwachten dat zij veranderen. De menselijke geest verandert voortdurend; als je de juiste stappen zet, zal ten slotte mentale verandering optreden en zul je gro​te vrede en groot geluk kennen zonder pijn en nadeel. Vrede en geluk moeten zich binnen in onszelf ontwikke​len. Zoals de Boeddha zegt: `Je bent je eigen meester. Je toekomst hangt uitsluitend van jezelf af. Anderen kun​nen zich niet over onze toekomst ontfermen en het he​den rust op onze eigen schouders.'

Kun je volledig vrij zijn van 'negatief ego' of is dat slechts een mythe?

Aangezien gebreken en fouten niet inherent zijn aan de geest, is het mogelijk dat deze tekortkoming wordt weg​genomen.
Als we geest en lichaam weghalen, verschijnt stilzwijgend bewustzijn. Dit bewustzijn delen alle gewaarwordende wezens. Dan onthult zich de kern van onze identiteit.
Hoe denkt u hierover?

In het algemeen blijft het continuüm van de geest be​staan; daarom is het niet mogelijk lichaam en geest weg te halen om zo tot je werkelijke identiteit te komen. Zoals gezegd manifesteert volgens de Mahâyâna-leer wijsheid zich binnen het individuele zelf, ook in de fase van ver​lichting.

Kunt u de ledigheid van uiteindelijke bestaansvormen als de dood en karma uiteenzetten?

Wanneer we over ledigheid spreken, betekent ledigheid het ontbreken van een inherente existentie, ongeacht de bestaansvorm die we bedoelen. Handeling (karma) en de dood zijn ook bestaansvormen, maar geen uiteindelijke waarheden. De uiteindelijke natuur ervan is shunyata. Kennis van de dood en karma is belangrijk. Karma is handeling met motivatie, er is daarbij sprake van zowel mentaal als fysiek handelen.

Een handeling kent een uitwerking. In het boeddhis​me betekent karma ook handeling, maar daarbij zijn er gevolgen op korte en langere termijn. Je kunt zeggen dat achter de handeling van woede negatieve motivatie schuilgaat. Deze motivatie resulteert misschien in rake klappen en de negatieve mentale handeling zorgt voor een negatieve en onplezierige atmosfeer. Dat is het gevolg op korte termijn, en op dat moment laat de handeling een afdruk achter in het bewustzijn. De afdruk wordt achtergelaten op het `ik' en wordt meegedragen door het continuüm van de geest, of het `ik', en de gevolgen ervan ga je bemerken wanneer de afdruk met uiterlijke voor​waarden wordt geconfronteerd.

Wanneer we over de dood spreken, verwijzen we naar de absorptie van de subtiele geesten. Een verfijndere ver​klaring bieden de acht fasen van absorptie. Het is een on​derwerp dat speciale studie vereist.

Woede is nu eenmaal een gegeven. Net zoals geluk.
Waarom zouden we haar beheersen?

Als je dat aan artsen vraagt zullen ze je vertellen dat we het in ons leven best zonder woede kunnen stellen. Je zult meer plezier en geluk ervaren wanneer je je woede pro​beert in te tomen. De eigenlijke vraag moet dus zijn of je woede kunt intomen.

Ik begrijp niet hoe gehechtheid lijden kan veroorzaken, aangezien ik kracht ontleen aan gehechtheid, speciaal als ik verstoord ben.

Gehechtheid als oorzaak van lijden heeft te maken met de derde categorie van lijden: algemeen verbreid samen​gesteld lijden. Woede heeft er rechtstreeks mee te maken, omdat woede ons de eerste categorie van lijden bezorgt, terwijl gehechtheid de tweede en derde categorie van lij​den veroorzaakt. Ons lichaam bestaat door gehechtheid. Uit gehechtheid en woede komen dus de verschillende vormen van lijden voort; gehechtheid legt in feite de grondslag voor woede.
Kunt u een eenvoudige techniek uitleggen om woede te verminderen?

Analyse van de werkelijke tekortkomingen van woede kan helpen. Woede verstoort de gemoedsrust en schept allerlei problemen. Als we; naar de wereldgeschiedenis kijken, zien we dat alle verwoestingen, menselijke ellen​de en lijden hoofdzakelijk werden veroorzaakt door haat en woede. De prachtige verhalen over goedheid hebben te maken met altruïsme. Dit leidt tot het besef dat woede in feite waardeloos is. Als je de theorie van wedergeboorte en karma aanvaardt (het principe van oorzakelijkheid), kun je daarop gebaseerde methoden aanwenden om je woede te verminderen. Problemen binnen het gezin vin​den doorgaans hun oorsprong in woede. Je kunt dus le​ren van de ervaringen van anderen.

Is het mogelijk een zuivere geestestoestand te bereiken te midden van een verontreinigd milieu?

Er bestaat beslist een relatie tussen de fysieke omgeving en de geest. Milieuverontreiniging kan de hersenfuncties aantasten; ze werkt verdovend. Maar het is niet onmogelijk een zuivere geest te hebben te midden van een veront​reinigd milieu.
Wat is ledigheid?

Ledigheid is ledigheid; een dergelijke vraag is moeilijk te beantwoorden. Daarvoor moeten we ons er verder in ver​diepen. Het kan maanden of jaren duren voor je er, iets van gaat begrijpen.

Constitution Club Lawns, 1988

[image: image2.jpg]De veranderde geest is een selectie van recente toespraken van
Zijne Heiligheid de Dalai Lama. Met een nieuw millennium in het
vooruitzicht laat de spiritueel leider nogmaals zijn gedachten gaan over
de zin van het bestaan. Gedachten waar ieder mens moed en inspiratie
uit kan halen.

Op zijn ontwapenende en overtuigende manier spreekt de Dalai Lama
over de menselijke geest en de noodzaak die te veranderen voor een
zinvoller leven. Hij filosofeert over blijdschap, lijden, liefde, waarheid en
geeft zijn mening over uiteenlopende onderwerpen als tolerantie in
religies en de wereldeconomie. De Dalai Lama benadrukt in deze
gebundelde toespraken de noodzaak van geweldloosheid en medeleven
en de wezenlijke goedheid van de mens. Hij leert ons op een juiste
manier te leven en te sterven door ons telkens weer te wijzen op onze
eigen verantwoordelijkheid en de gevolgen van onze daden.

Wijs, inspirerend en openhartig geeft de Dalai Lama ons de moed om
onszelf onder de loep te nemen en te veranderen wat verandering
behoeft.

De Dalai Lama is een van de grootste spiritueel
leiders van deze tijd. Bij BZZT6H verschenen

ISBN 1-893-7

NUGI 613
eerder van hem onder andere Wijsheid voor een
moderne wereld, De kracht van het mededogen,
De kunst van het geluk en Op zock naar evenwicht.
9'789055'018932" |

Wwivw.bzztohn|

