Shoyo Sensei’s Dharma Message:

Buddha-Dharma: Practice – 7

 When You Are Stressed, Don’t Say to Yourself, “I Have Stress.”

Say, “There Is Stress.”
Question (1):

Many people think that the Buddha taught “Life is suffering” and, thus, Buddhism is pessimistic. Is that true?

Answer (1):

No. The Buddha did not say, “Life is suffering.” He said simply, “There is suffering (dukkha).” In the First Noble Truth, the Buddha mentioned birth, aging, illness, death, association with unpleasant persons and conditions, separation from beloved ones and pleasant conditions, and inability to possess what one desires. Common and ordinary beings all experience these things moment by moment in our daily life. But, in our life, there are also happy and joyous moments. Such a casual expression as “Life is suffering” is unlikely of the Buddha, who observed reality quite analytically and directly, and was very careful in using language. Buddhism is neither pessimistic nor optimistic. It is very realistic.

Question (2):

Then, are you saying that some people do not experience suffering, having all these things?

Answer (2):

Exactly. Common ordinary beings experience Dukkha by getting old, becoming ill or dying. But the Buddha, who was also subject to aging, illness and death as a being, never experienced Dukkha. It was because ordinary persons are attached as their reaction to those phenomena, while the Buddha, as an enlightened one, did not react to those phenomena. He could respond them selflessly, that is, without an idea of self (Tanha).

It is important to note that the Buddha, after giving examples of those forms of suffering in the First Noble Truth, made a most significant remark:

“In brief, the Five Aggregates of attachment are suffering.” (S. V. 357)

Unlike the examples of common daily suffering, this saying may not carry immediate conviction and needs more explanation from the Buddhist perspective.
Question (3):

What are “the Five Aggregates”?

Answer (3):

According to Buddhism, so-called “being” is composed of the Five Aggregates: form (rupa), sensation (vedana), perception (sanna), mental formation (sankhara), and discriminative consciousness (vinnana). As the Buddha clearly pointed out, the problem of suffering arises with the tanha (attachment, craving, or clinging) for these Five Aggregates. Ordinary beings constantly experience form, sensation, perception, mental formation and consciousness, and still more the Five Aggregates of attachment arise and pass away moment by moment. In case of ordinary people, their constant experience of the Five Aggregates and their existence itself are the same. The Five Aggregates of Attachment will thrive until the last moment of this life and experience pain, stress, unhappiness, and anxiety.

Question (4):

Are you saying that “the Five Aggregates” and “the Five Aggregates of Attachment” are different from each other?

Answer (4):

Definitely. The Five Aggregates themselves are neither negative nor positive. They have no evaluative connotation. But the moment we cling to these Five Aggregates, suffering arises. This clinging arises in the mind that tries to grasp the Five Aggregates seriously as “MINE.” The clinging to them causes Dukkha or pain. In this regard, it is of great significance to make a clear distinction between the Five Aggregates (panca-khanda) and the Five Aggregates of Clinging (panca-upadana-khanda).

Therefore, the Buddha’s Enlightenment at the age of 35 is called the “Full Extinction of Attachment” - - He became the Five Aggregates of Non-attachment, that is, a Selfless Person, that is, the Highest Wisdom and the Highest Compassion. On the other hand, the Buddha’s passing away at the age of 80 is called the “Full Extinction of the Five Aggregates” - - a complete freedom from physical conditionings of the Five Aggregates: He returned to the Infinite Wisdom and the Infinite Compassion, that is, Amida.

Casual and careless explanations about the Five Aggregates can easily mislead many people into believing that Buddhism is pessimistic and nihilistic. The Buddha did not say that the Five Aggregates are Dukkha, or everything is Dukkha: he said that the Five Aggregates of Clinging are Dukkha. The Buddha clearly explained that causes of suffering are not existing objects (e.g., the Five Aggregates), but the clinging of the human mind to them.

Question (5):

So enlightened people do not experience Dukkha whatever happens to them?

Answer (5):

Yes. The enlightened people have exterminated the clinging mind. Their sense of Self is destroyed. They are Selfless people. More unselfish people will experience less Dukkha. More selfish people definitely experience more Dukkha.

What is clarified is that the mind is the state of Dukkha. Mind is cause of Dukkha. And yet, on the other hand, it can be the very cause of Non-Dukkha - - that is, Nirvana.

Question (6):

Then, are you saying that death, aging, or illness, etc., are not suffering in and of itself, but our attachment (Tanha) causes suffering?

Answer (6):

That’s right.

SUMMARY:

Aging, Illness, or Death is not suffering. They are not Problems.

They are only natural phenomena! They are events.”

Metta,

Shoyo Taniguchi, Ph.D.

NamoAmidaButsu

MEDITATION ON SUNDAY MORNING

for SACBC Dharma Family

8:30 A.M.

Let us start our Sundays with Mindfulness Exercise.

Mindfulness Exercise transforms negative and unhappy ways of living into positive and happy one.

Join us!

NamoAmidaButsu

