The Zen Master

[image: image1.png]

Zen Master Seung Sahn is the first Korean Zen Master to live and teach in the West. He is the 78th Patriarch in the Korean Chogye Order, and became a Zen Master in his native Korea at the age of 22. After teaching in Korea and Japan for many years he came to the United States and founded the Providence Zen Center, now located in Cumberland. RI. He is addressed as "Soen Sa Nim" (honored Zen teacher) by his students.

Soen Sa Nim has established Zen centers and groups in the United States, Canada, Brazil, Europe and Korea which comprise the Kwan Um Zen School. Head Temple in the United States is the Providence Zen Center. In 1984 a Kwan Um Zen School of Poland was formed which includes five Zen centers and two affiliated groups of which the Warsaw Zen Center is Head Temple. Soen Sa Nim travels worldwide leading retreats and teaching Buddhism. In recent years he has been doing more intensive peace work, bringing people of many countries and religious traditions together to demonstrate world peace in action. In 1985 he was presented with the World Peace Award by the International Cultural Federation under the auspices of' the Korean government.

Working to strengthen the connection between American Zen and Korean Buddhism. he has established the Seoul International Zen Center in Korea and the Diamond Hill Zen Monastery in the United States. Zen Students who wish to may become monks and live the traditional monastic life in the original practice style of Bodhidharma at both these places.

ZEN DIALOGUE DURING TRAVEL

THROUGH CHINA

By Zen Master Seung Sahn

The following is an account of Zen Dharma questions and answers by Zen Master Seung Sahn (Soen Sa Nim) during a trip through the People's Republic of China in September, 1985.

Twenty-one of his students accompanied Soen Sa Nim on this trip. The dialogues are with Buddhist monks and Zen teachers they met at the temples they visited.

Zen Dialogue I

September 1, 1985

The first visit was to the Liu Rong Temple in Guangzhou, The Abbot of the temple was Master Sul Bong who was about seventy-three years old. He looked like a senior Korean monk and emanated a great sense of compassion. The temple is 1450 years old and belongs to the Rinzai sect. It was almost destroyed during the period of Cultural Revolution, but in 1978 the government gave a large amount of money to restore the buildings.

The Abbot cordially welcomed Soen Sa Nim and his students and guided them through the temple. There were about forty-five monks living in the temple, of whom about twenty were very old. After stopping at the main Dharma Hall, they came to the hall of the Sixth Patriarch. The Sixth Patriarch's famous poem was on the wall, so Soen Sa asked, "Here is the poem of the Sixth Patriarch but do you know that it has a big mistake?"

The Abbot asked, "Which phrase is wrong?" He thought Soen Sa Nim meant that some of the written words were wrong. Soen Sa Nim said, "The whole poem itself wrong.

The Abbot, puzzled, asked, "What is wrong with the poem?

Soen Sa Nim said "The Sixth Patriarch's poem was written as an answer to Master Shin Shu's poem, which reads:

Body is Bodhi tree.

Mind is clear mirror's stand.

Always clean, clean, clean.

Don't keep dust.

The Sixth Patriarch wrote:

Bodhi has no tree.

Clear mirror has no stand.

Originally nothing.

Where is dust?

Soen Sa Nim said, "With this poem, Hui Neng was recognized and became the Sixth Patriarch. But if there is originally nothing, then the statement 'originally nothing' cannot even come out. If he said 'originally nothing,' this means that there is some thing which says originally nothing.' So 'originally nothing' is a big mistake.

"Also, by saying 'Bodhi,' 'bright mirror' and 'nothing' he has already made three dusts, so when he asks: Where is dust' this is also a contradiction. Therefore the whole poem is a big mistake."

Soen Sa Nim then asked the Master, "How would you correct the poem? "

The Master answered, " 'Originally nothing' refers the phrase in the Diamond Sutra:

All forms are empty and false;

He who sees forms as empty sees the Tathagata."

Soen Sa Nim said, "That is only the principle of emptiness. Shin Shu spoke of "form is emptiness and emptiness is form.' The Sixth Patriarch spoke of 'no form and no emptiness.' In other words, the former is attached to the phenomenal world whereas the latter is attached to emptiness. Would you please hit the Sixth Patriarch's poem from the point of view that 'form is form and emptiness is emptiness'?"

The Chinese Master said, "In that reality, opening the mouth is already a mistake. "

 Soen Sa Nim replied, 'Then how could you open your mouth?"

 The Chinese Abbot covered his mouth with his hand and said, "Sorry, I made a mistake." Then he and Soen Sa Nim both laughed loudly and held each other's hands.

Regardless of whether the questions and answers were right or wrong, they revealed great honesty, compassion and love. This is the true Buddhist teaching.

Zen Dialogue II

September 2, 1985

 The next visit was to Nan Hua Temple on Chogye Mountain which is where the Zen of the Sixth Patriarch once flourished. The temple, located in Kock Kang Hyun, Guangdong (Canton) Province, is one of China's cultural treasures. It was built in 1480 AD.

The Abbot Master Wei Yin, a monk of about seventy years of age, gave a warm welcome to the Western Buddhist group and seemed really glad to see them. He personally guided them through the temple kindly describing and explaining different things. The temple was so large that it took more than two hours to walk through it. There was a special hall where the actual relics of the Sixth Patriarch were enshrined and Soen Sa Nim and his students respectfully paid homage to the Sixth Patriarch and his relics. It was a rare opportunity.

After paying homage, Soen Sa Nim said to the Abbot "Venerable Sir, in Korea there is a temple called Sangesa where another relic head of the Sixth Patriarch is dedicated. Now here I also see the Patriarch's head. Which is the true head of the Sixth Patriarch'! "

The Abbot, not perceiving Soen Sa Nim's Zen question said "The one here is the true one."

Soen Sa Nim replied, "Your head is as white as snow."

"Really? " he said, touching his head with his hands and laughing. Then everyone laughed.

Next they entered the Zen Hall. In the center was large portrait of the Sixth Patriarch flanked by his writing "Originally nothing" and "Where is dust?"

Since they were at the original temple of the Patriarch Soen Sa Nim could not help asking the question again "Venerable Sir, here is the Sixth Patriarch's poem which says, 'Originally nothing' and 'Where is dust?' How would you clean the Patriarch's dust?

The Abbot did not understand Soen Sa Nim 's question and asked, "This writing is quite new. Why do you say it is dirty?"

"I am not speaking of the writing. The poem which says, 'Originally nothing' is not correct. If there is nothing how could the statement be made? If it has come out something, then it is wrong to say, 'Originally nothing.' "

Then the Abbot understood the question and answered "Nothing is the source from which ten thousand Dharmas are produced. "

Soen Sa Nim replied "That answer is like putting dark paint on the dust of the Sixth Patriarch. Please do not explain. Just clean the dust."

The Abbot then said, "Clear and pure Enlightenment."

Again Soen Sa Nim answered, "If there is originally nothing, where does the statement 'clear and pure Enlightenment' come from? Venerable Sir let me give you an example: Master Shin Shu was attached to form and therefore said, 'Mountain is water, water is mountain.' The Sixth Patriarch was attached to emptiness and therefore his statement was, 'Mountains are empty and water is empty. Now, can you rewrite the Sixth Patriarch's poem from the point of view that mountains are mountains and water is water?"

Thereupon the Abbot said, 'Mountains and water are not two.''

Soen Sa Nim then asked "Where does that statement come from? "

The Chinese Abbot could not answer. Soen Sa Nim held his hands and the two masters laughed out loud, a heart to heart communication.

This Chinese monk was the Zen Master at the original temple of the Sixth Patriarch. Soen Sa Nim asked himself, "Is the lineage of Zen transmission really cut off in China? "

Zen Dialogue III
September 5, 1985

 The next visit was to the Fa Yuan Temple which where Mr. Zhao, the chairman of the Chinese Buddhist Association, resided. Mr. Zhao was eighty-three years old and in the hospital however, so another monk, the Abbot of the Temple welcomed them. The Abbot, Jun In, was about sixty-five years old and looked like a scholar.

The temple, built in 645 AD as a Zen Temple of the Rinzai School, had ninety-five monks living and studying there. It also had a hospital.

The Housemaster Monk guided them around and brought them tea. Since the name of the Zen Master at the temple was Chuan Yin (Transmission of the Seal), and the temple belonged to the Rinzai Zen School, Soen Sa Nim opened the Zen dialogue with, "This temple is filled with sizes of Buddhas, big Buddhas and little Buddhas. Which one of them is the real Buddha?"

The Chinese Master answered by writing, "Where there is no Buddha, you should pass through rapidly where there is a Buddha, you should not stop and stay."

Soen Sa Nim responded. "I am not asking whether there is a Buddha or not. Please tell me where the true Buddha is."

The Abbot hesitated. Thereupon Soen Sa Nim said, "The true Buddha is sitting now on the chair is he not?"

"Me?" The Chinese Monk felt rather complimented and was delighted. They held hands and laughed.

Soen Sa Nim said again "We are now at the Yim Ze (Rinzai) University, so let us make a verse. I will give the first three lines :

Ten thousand Dharmas return to One.

Where does the one return?

No mind, no Buddha.

"Would you give the fourth line in order to complete the poem?"

The Chinese Master wrote, "Mind is Buddha."

Soen Sa Nim said "Aren't those dead words? I would say, 'Blue mountains and white clouds.' "

The Chinese Master now corrected his first statement saying, ''Buddha is everywhere."

Soen Sa Nim said "A second offense is not permitted. How about drinking tea?" Then everyone laughed aloud.

It was a pleasant moment, Soen Sa Nim thought to himself. Here they were in the great land of China talking Zen dialogue. Zen would once again bloom in this land the great ancient Zen Patriarchs.

Later that day, they visited the Guang Ji Temple, which was built five hundred years ago. After being destroyed several times by civil wars and recently by the Cultural Revolution it is now being reconstructed by the government. The Abbot whose name was Myung Chul, was an energetic person with strong eyes. He was the Vice Chairman of the Chinese Buddhist Association and had a firm but compassionate way. He told the group that he had once visited the United States and that he liked the country. He also said, "All human beings have Buddha Nature and should realize our Buddha Nature to become greatly enlightened. And also we should do something to make world peace."

 While they were drinking their tea, the visitors talked and agreed with this wide viewpoint. Then Soen Sa Nim asked, "A little while ago, you mentioned Buddha Nature. Buddha said, 'All living beings have Buddha Nature,' but Jo Ju Zen Master said, 'A dog does not have Buddha Nature.' Who is right?"

The Chinese Abbot answered, "Jo Ju's statement means that one should be free of the thoughts one has of Buddha Nature. He did not mean actually that a dog has no Buddha Nature."

Soen Sa Nim asked "When Jo Ju said, 'A dog does no have Buddha Nature' he was not free from thought himself so he was also wrong. What about that? What would you say?"

The Chinese Abbot looked serious and was silent.

Soen Sa Nim then said, "If I were there at the time I would have given him thirty blows ! '

The Chinese Abbot smiled and said, "That is wonderful! " And they all laughed.

Soen Sa Nim asked again, ''then it is right to say that a human beings have Buddha Nature, but the Sixth Patriarch said 'When you have no thoughts, whether good or bad, where is your original face?' I ask you now, what is your original face when you have no thoughts!

The Chinese monk hit his chest saying, 'Everyone says our original face is inside this body."

Soen Sa Nim asked, "If it is inside this body, where do we go when this body dies?" The Chinese monk hesitated and Soen Sa Nim said, "Isn't that elm tree in the garden green?"

The Chinese monk said "That's right." And he laughed.

They held hands together and Soen Sa Nim said, "We have studied much today and we will meet again."

 This Chinese Master held the second highest position in Chinese Buddhism and was renowned as a Buddhist scholar but through the dialogue with Soen Sa Nim, it was clear that the Zen sect in China has not developed so well in comparison with the sutra sects, such as the Ti'en Tai sect and the Pure Land sect.

Zen Dialogue IV
September 6, 1985

They now headed for the ancient: Chinese city of Luoyang. Near there, in the village of Dengfeng, is the famous Shaolin Temple where Bodhidharma originally stayed. The temple was built in 495 AD and Bodhidharma came there in 536 AD. He stayed there for nine years, just sitting facing a wall until Hui Ke, the Second Patriarch-to-be, came and received Dharma Transmission. That marked the beginning of Zen practice in China.

On arriving at the temple, the group was met by Master Yong Guo and several monks. Many of the buildings had been destroyed, including the main Dharma Hall. Now was being rebuilt. The group was led through the temple until they came to the Sixth Patriarch's Hall where images of the first six Chinese Patriarchs were dedicated. The pictures were magnificent and the whole building itself appeared like a piece of carved sculpture.

The Chinese Abbot gave them a wonderful account of the pictures He said that when Bodhidharma was dying, he asked to be buried in a stone coffin in the mountain called Nung Yi. With that word he suddenly entered Nirvana and his wish was granted. Three years later, Song Woon, a Chinese emissary, was on his way back from India. At the top of a hill called Intermountain, he met Bodhidharma who was barefooted and carrying a lone stick with one straw sandal hanging from it. The Chinese emissary was very happy to see Bodhidharma and he asked, "Venerable Sir, what a surprise ! Where are you going? "

Bodhidharma said, "My karma in China is over so I am going back to the West (India)." Then he spoke of the Dharma, saying, "All phenomena are impermanent. That is the law of appearing and disappearing. When appearing and disappearing both disappear, that stillness is bliss." And finally he said, "China now has a new Emperor.

When the Chinese emissary got back to the capital city he found that indeed his emperor had changed. The new emperor, hearing the story of Bodhidharma , wanted to investigate. He had the tomb unearthed and the stone coffin opened. It was empty except for one straw sandal.

Everyone was delighted to hear this story. Then Soen Sa Nim asked "According to your story, Bodhidharma is not dead because he must have gone to the West barefooted. Where is he now?" The Chinese Master just scratched his head. Then Soen Sa Nim said "The pine tree in the garden is green, isn 't it? ''

The Chinese Master said "Yes it is."

Soen Sa Nim said "So you know that! Why do you say you don't?"

The Chinese Master said, "I should study harder." He appeared to be very honest and sincere and that is also Bodhidharma 's teaching.

Then they visited the head of the temple, a Zen Master who was seventy-six years old. He had come to this temple at the age of six and had never gone out of the temple. He had been at this temple for seventy years. When they greeted him, he was very happy.

This temple was famous not only because of Bodhidharma but also as the place where martial arts had originated. Now there were only forty monks living there because of food shortages and other difficult conditions.

Soen Sa Nim asked 'Bodhidharma , it is said, transmitted the Dharma to the Second Patriarch. Will you tell me what kind of Dharma was transmitted? "

The head monk touched his kasa and said, "Something like this."

Soen Sa Nim asked, "Then is the kasa Bodhidharma transmitted the same as your kasa?''

He answered "The kasa is only a symbol of faith. What is transmitted is the mind."

Soen Sa Nim said, "Venerable Sir, is that kind of explanation very necessary?" The monk looked up at Soen Sa Nim's face. Then Soen Sa Nim said, "Your kasa is red and my kasa is brown."

The Chinese Master seemed to understand smiled and then tightly held Soen Sa Nim's hands. They held each other's hands in mutual recognition and gratitude.

Then they went up to Shao Lin Cave five kilometers from the temple. This is the cave in which Bodhidharma sat for nine years. The road to the cave, even though only five kilometers, was so rugged and steep it took them three hours to get there. Near the top of the mountain which was covered with tall trees, was a rock cave. The location was ideal. Surrounded by mountain peaks, it seemed to be an ideal place to practice.

But an interesting question was how could Bodhidharma have food up there? What did he eat?

The space in the cave was only large enough for five or six people. Three Buddha statues were carved into the wall on the inside of the cave. Now they were at the actual place where Bodhidharma had sat for nine years. This is most sacred place and now the government is constructing a new road and stairs up to it. Soen Sa Nim had heard that Bodhidharma did not eat food but survived by breathing alone, similar to the way snakes and frogs hibernate in the winter. It was truly a wonderful place.

They entered the cave and meditated. After meditation, Soen Sa Nim asked everybody to say one word. His question was, "Bodhidharma, who sat nine years hundreds years ago, is said to be still alive. Then is he inside the cave or outside the cave? Everybody answer.

Thereupon someone stuck his first out. Someone gave a shout. Someone sat himself outside the cave. Someone said, "Mountain is high, water flows " Someone said "You already know, why do you ask?" Someone said "I don't know." Then they asked Soen Sa Nim, "What is your answer? ''

Soen Sa Nim said, "Inside the cave, it is dark. Outside, it is bright. "Everyone clapped their hands and laughed.

In Zen dialogue, one should see the pitfall and then one will see the correct answer.

They bid farewell to the true face of Bodhidharma and began their way back. Everyone was happy.

Zen Dialogue V

September 9, 1985

 The group then went on to the Rai Ma (White Horse) Temple by bus. This is said to be the oldest temple in China. The temple monks must have heard that they were coming for they were at the gate waiting for them. The temple was built 1900 years ago by the Han Emperor, who dreamt he saw a white horse radiating light, come flying through the air to this spot, and thus the name.

There were forty monks staying at the temple which had a statue of Shakyamuni Buddha in one hall and Amita Buddha in another. This temple attracts many tourists and even with forty monks there were not enough to handle all the tourists. Each morning at 5:00 AM they had a service and meditation. They had neither a Zen Master nor an Abbot, but the three leading monks managed the temple.

While drinking tea, Soen Sa Nim asked Yuan Jing, who was the Sutra Master there for twenty years, "It is said in the Diamond Sutra, whatever has form is empty and false. If you see all form as non-form, then you will behold the 'Tathagata (Buddha). ' This means that everything is empty and false, that which sees and also all that is seen, empty and false. How can that which is empty and false see that which is empty and false?"

The Chinese Master answered, "There is that which real in that which is empty and false "

Soen Sa Nim asked, "What is that which is real?"

The Chinese Master said, "Mystical existence is true emptiness.

Soen Sa Nim asked "What is that mystical existence?"

The Chinese Master said, "That is the Tathagata ('the truly come' or the 'thus come').

Soen Sa Nim said, ''Well, where does the Tathagata come from?" The Chinese Master answered, "He comes thus."

Soen Sa Nim said, "A real Tathagata has no coming has he?"

The Chinese Master said, "That's true," and clapped his hands and laughed. The dialogue was not a contest but like a talk between good friends.

Soen Sa Nim smiled and said "The true Tathagata is the red flower on the table in front of you, isn 't it? " Everybody was amused and laughed.

The Chinese Master said "Now we Oriental people must learn Buddhism from Western people" Then he encouraged everyone to study hard and save all beings.
Page 23

