Jan02 LB Article: Page 5

“On Attaining Buddhahood in This Lifetime”

Life at each moment encompasses the body and mind and the self and environment of all sentient beings in the Ten Worlds as well as all insentient beings in the three thousand realms, including plants, sky, earth, and even the minutest particles of dust. Life at each moment permeates the entire realm of phenomena and is revealed in all phenomena. To be awakened to this principle is itself the mutually inclusive relationship of life at each moment and all phenomena. Nevertheless, even though you chant and believe in Myoho-renge-kyo, if you think the Law is outside yourself, you are embracing not the Mystic Law but an inferior teaching. “Inferior teaching” means those other than this [Lotus] sutra, which are all expedient and provisional. No expedient or provisional teaching leads directly to enlightenment, and without the direct path to enlightenment you cannot attain Buddhahood, even if you practice lifetime after lifetime for countless kalpas. Attaining Buddhahood in this lifetime is then impossible. Therefore, when you chant myoho and recite renge,
 you must summon up deep faith that Myoho-renge-kyo is your life itself.

You must never think that any of the eighty thousand sacred teachings of Shakyamuni Buddha’s lifetime or any of the Buddhas and bodhisattvas of the ten directions and three existences are outside yourself. Your practice of the Buddhist teachings will not relieve you of the sufferings of birth and death in the least unless you perceive the true nature of your life. If you seek enlightenment outside yourself, then your performing even ten thousand practices and ten thousand good deeds will be in vain. It is like the case of a poor man who spends night and day counting his neighbor’s wealth but gains not even half a coin. That is why the T’ien-t’ai school’s commentary states, “Unless one perceives the nature of one’s life, one cannot eradicate one’s grave offenses.”
 This passage implies that, unless one perceives the nature of one’s life, one’s practice will become an endless, painful austerity. Therefore, such students of Buddhism are condemned as non-Buddhist. Great Concentration and Insight states that, although they study Buddhism, their views are no different from those of non-Buddhists.

Whether you chant the Buddha’s name,
 recite the sutra, or merely offer flowers and incense, all your virtuous acts will implant benefits and roots of goodness in your life. With this conviction you should strive in faith.

Background

This letter was written to Toki Jonin in the seventh year of Kencho (1255), two years after Nichiren Daishonin established his teaching of Nam-myoho-renge-kyo. At the time of this letter, the Daishonin was thirty-four years old and living in Kamakura, the seat of the military government. Toki was a staunch disciple who lived in Wakamiya in Shimosa Province. He received some thirty letters, including Letter from Sado and one of the major treatises, The Object of Devotion for Observing the Mind. A retainer of Lord Chiba, the constable of Shimosa, Toki had become a follower of the Daishonin around 1254.

Of all his writings from the mid-1250s, On Attaining Buddhahood in This Lifetime focuses most clearly on the tenets of the Daishonin’s Buddhism; many of the other works of this period are aimed chiefly at refuting the erroneous doctrines of other schools and discussing theoretical questions. This short essay not only reflects the theories T’ien-t’ai formulated based on the Lotus Sutra, but also reveals the concrete practice for attaining Buddhahood — namely, chanting Nam-myoho-renge-kyo — that is missing in T’ien-t’ai’s theoretical framework.

Myoho-renge-kyo is the title of the Lotus Sutra, but to the Daishonin it is much more; it is the essence of the sutra, the revelation of the supreme Law itself. Apparent in this work are both the depth of his thought and his conviction that Nam-myoho-renge-kyo is the only teaching that can lead people to Buddhahood in this lifetime.

Commentary

“Life at each moment encompasses the body and mind and the self and environment of all sentient beings…To be awakened to this principle is itself the mutually inclusive relationship of life at each moment and all phenomena.”

Nichiren Daishonin completely breaks away from the conventional understanding of the self that is confined within the limits of our own body. The Daishonin explains that life, in its original state, includes the whole phenomenal world, extending beyond our skin and embracing the whole environment. To awaken to this original state of life is called enlightenment. It is the state of awareness in which the physical boundaries between self and other cease to limit our thoughts and actions. It is an existence full of compassion to embrace all living beings in the environment.

To have this compassion means to see the lives of others within our lives, and at the same time, see ourselves within the lives of others. As the Daishonin states, to “encompass all sentient beings in the Ten Worlds” is not merely an abstract, transcendental concept. The Ten Worlds are all potential states of existence. To “encompass all sentient beings in the Ten Worlds,” therefore, means our capacity to share in the experiences of feeling creatures — from hellish despair to the all-embracing compassion of a Buddha.

Those in this state of awakening see their own pain in the suffering of others and rejoice at the happiness of others. Awakened people extend their sense of appreciation to insentient beings and even to inanimate objects, treating them with an understanding that their own lives are not possible without the existence of others’ lives and the whole environment.

“Nevertheless, even though you chant and believe in Myoho-renge-kyo, if you think the Law is outside yourself, you are embracing not the Mystic Law but an inferior teaching…Therefore, when you chant myoho and recite renge, you must summon up deep faith that Myoho-renge-kyo is your life itself.”

In this letter, the Daishonin stresses the importance of chanting Nam-myoho-renge-kyo to attain enlightenment, that is, the state of compassion that transcends the difference of self and other. In the above passage, however, the Daishonin cautions us not to seek enlightenment outside ourselves.

Simply put, to think “the Law is outside ourselves” means to look for the cause of our suffering and its solution in the environment or in those around us. When we face a difficult situation, we tend to blame others. Some of our problems are in fact caused by others or the environment, beyond our direct influence. Untoward events do happen without any blame on our part. While it is important to clarify the cause of our problems to better grasp the reality of our lives, merely complaining about our misery or waiting for others to fix our problems will not improve our circumstances. Complaining and waiting is a passive approach to living and a reflection of our inner powerlessness to shape and give meaning to our lives. Those who feel powerless inside must seek salvation outside. This is the human weakness the Daishonin admonishes against.

According to the classification of Buddhism by the Chinese scholar T’ien-t’ai, all of Shakyamuni’s teachings prior to the Lotus Sutra do not reveal the mutual possession of the Ten Worlds. They do not reveal one’s potential to experience all states of existence at any given moment — from the lowest state of hell to the highest state of Buddhahood.

The Lotus Sutra, on the other hand, teaches that anyone — including ascetics, evil people and women who were previously considered incapable of attaining enlightenment — has the potential to reveal their innate Buddhahood. The Lotus Sutra, in this sense, is a teaching that liberates people from the shackles of inner powerlessness.

The Daishonin teaches that Nam-myoho-renge-kyo is the fundamental law of life implicit in the Lotus Sutra that enables people to actualize their supreme potential of Buddhahood. This is why it is all the more important to take faith in the existence of our inner Buddhahood when we chant Nam-myoho-renge-kyo. As the Daishonin states, “When you chant myoho and recite renge, you must summon up deep faith that Myoho-renge-kyo is your life itself.”

An idea can change reality when people believe in it. A profound feeling can stir people in the depths of their lives. Similarly, prayer becomes powerful when we understand and affirm its fundamental intent. Although the chanting of Nam-myoho-renge-kyo is intended to reveal our innate Buddhahood, if we continue to disparage ourselves and seek the resolution of life’s challenges in someone else’s hands, we are contradicting the prayer intended to empower our lives. This is why the Daishonin cautions us, “Even though you chant and believe in Myoho-renge-kyo, if you think the Law is outside yourself, you are embracing not the Mystic Law but an inferior teaching.”

“You must never think that any of the eighty thousand sacred teachings of Shakyamuni Buddha’s lifetime or any of the Buddhas and bodhisattvas of the ten directions and three existences are outside yourself…”

All the teachings of Shakyamuni, as well as the Buddhas and bodhisattvas depicted in those teachings, function to reveal the inner workings of our lives. Many people, however, ignore this simple yet profound truth, and seek liberation from their suffering in the imaginary Buddhas and bodhisattvas outside themselves. The entirety of Buddhism was expounded to direct our gaze into our own lives.

The Daishonin stresses the importance of “perceiving the true nature of our lives.” Self-knowledge is a great achievement and gives deeper meaning to all other knowledge. Commenting on one phrase from the Lotus Sutra, the Daishonin also says, “‘Single-mindedly desiring to see the Buddha’ may be read as follows: single-mindedly observing the Buddha, concentrating one’s mind on seeing the Buddha, and when looking at one’s own mind, perceiving that it is the Buddha” (WND, 389-90)
. The Daishonin teaches us that the true nature of our lives is Buddhahood, full of profound wisdom and compassion.

To see ourselves as who we truly are, however, is difficult. In this regard, the Daishonin states, “We ordinary people can see neither our own eyelashes, which are so close, nor the heavens in the distance. Likewise, we do not see that the Buddha exists in our own hearts” (WND, 1137)
. “To believe that Buddhahood exists within the human world is the most difficult thing of all — as difficult as believing that fire exists in water or water in fire” (WND, 359)
.

We are accustomed to defining ourselves based on our appearance or possessions in comparison with others. This tendency is so prevalent in our culture and society that to view ourselves through the eyes of others is almost a natural reflex. This is why it would not be uncommon to see a millionaire feeling poor amongst his or her billionaire associates or a healthy, attractive person feeling fat amongst fashion models. In one sense, we are trained to seek happiness outside ourselves. We judge others based on their appearance and possessions and live our own lives through the eyes of others, just like “a poor man who spends night and day counting his neighbor’s wealth but gains not even half a coin.”

Regarding the difficulty of attaining the ultimate self-knowledge of Buddhahood, the Lotus Sutra states, “What the Buddha has achieved is the rarest and most difficult-to-understand Law. The true entity of all phenomena can only be understood and shared between Buddhas” (The Lotus Sutra, trans. Burton Watson, P. 24). To see this most intimate yet illusive reality of Buddhahood, we need wisdom. So the Daishonin explains: “Reality means the true nature of all phenomena, and wisdom means the illuminating and manifesting of this true nature…When this reality and wisdom are fused, one attains Buddhahood in one’s present form” (WND, 746)
. But if we had such wisdom, we would already be Buddhas. Precisely because of our lack of wisdom, we are not “perceiving the true nature of our lives.”

The Daishonin was well aware of our quandary and pointed out “faith is the cause for wisdom” (WND, 785)
. He explains, “Because our wisdom is inadequate, he [the Buddha] teaches us to substitute faith for wisdom, making this single word ‘faith’ the foundation” (WND, 785). Faith may be described as desire and expectation to see our Buddhahood, the source of infinite inner strength. Our prayer to the Gohonzon, then, is a concrete expression of our desire and expectation to see ourselves as Buddhas, confident and courageous persons. Through such prayer, we begin to experience hope in the face of hopelessness, to feel courage in confronting challenges. These are concrete signs of our innate Buddhahood emerging from within.

As we continue to pray through the ups and downs of our lives, our faith in our own Buddhahood grows to the point where it becomes second nature. That is, we will feel confident that no matter what happens, we can overcome it and even become happier because of it. This process of continuous self-discovery and self-improvement is what we call “enlightenment.”

It is not a state of perfection to be attained once and for all. Enlightenment or delusion, in this sense, is not a matter of being a Buddha or not being one. Enlightenment is a path of perpetually “becoming” a Buddha, each day anew, each year better and happier, through all that life brings. Those who are committed to this process are Buddhas, no matter how they may appear in the vicissitudes of life. This commitment is another name for faith. We will not suddenly transform ourselves into some perfect, transcendental beings because of our Buddhist practice. Through our sincere faith and practice, however, we will continuously grow closer to our true self, that is, our innate Buddhahood.

“Whether you chant the Buddha’s name…all your virtuous acts will implant benefits and roots of goodness in your life. With this conviction you should strive in faith.”

Buddhism is sometimes called the “inner path,” for it is a teaching intended to help people transform their inner lives and create the cause for happiness from within. Therefore, if some Buddhist practitioners become oblivious to the importance of self-reflection and inner reformation and instead seek salvation from an external authority, they are not practicing Buddhism. When we consciously try to uncover our inner strength of Buddhahood through faith, however, whatever effort we make toward this end will become a cause for personal growth. In the above passage, “chant the Buddha’s name” refers to the chanting of Nam-myoho-renge-kyo, which the Daishonin identified with the name of our eternal Buddhahood. The phrase “offer flowers and incense” may correspond to our offerings to the Gohonzon and any other effort we make toward our happiness and that of others in our Buddhist practice. The Daishonin teaches us that every effort we make — as long as we do not think the Law is outside of us — will become “roots of goodness” within our lives.

Those seemingly small yet sincere efforts that we make in our Buddhist practice are important steps to deepen our faith in Buddhahood and thereby ensure our happiness. Every time we pray with confidence in our Buddhahood or encourage another person with hopes to inspire his or her Buddhahood, we are solidifying the foundation for our happiness. In fact, this is how we shape our karma or identity — through thoughts, words and deeds. It is just like how we develop a certain habit — either good or bad. Whenever we do something repeatedly — for example, encouraging a friend despite personal inconvenience or lying to make ourselves look better — the next time will be easier than the first time. And when we do the same thing again, it will be easier than the second time. In this way, either caring for others or lying for the sake of vanity will eventually become second nature. Conversely, if those accustomed to lying try to tell the truth about themselves, it will require great courage and resolve. Once they do so, however, next time they try, it will be less difficult than the first time. Though it continues to require strong will and honesty, as long as they keep making such efforts, they will become less inclined to lie and more likely to tell the truth despite their discomfort. Improving our karma and revealing our innate Buddhahood are just like this.

It is difficult to believe that we have a source of infinite courage, wisdom and compassion within, especially when we are faced with difficulties. Our initial reaction may be despair, confusion and anger, for we are accustomed to seeing ourselves as powerless without material possessions or the favorable opinions of others. Based on the Daishonin’s teaching, however, if we sincerely pray with hope, we will surely glimpse our inner brilliant potential. And the next time we face an obstacle, we will pray with greater confidence in our innate Buddhahood.

Similarly when we see others suffering, we can see beyond their appearance and into their own source of courage and wisdom without judging them as failures. Eventually, when we encounter those in despair, it will become a natural tendency to look for their hidden potential. In this way, each act and each encounter may be an opportunity for us to strengthen our positive tendency and break through our negative habits for more freedom and happiness.

When we view each effort we make in our lives as an opportunity to improve our lives, then living itself becomes enjoyable, even at times of difficulty. The Daishonin states earlier in this letter, “Unless one perceives the nature of one’s life, one’s practice will become an endless, painful austerity.” With the Daishonin’s Buddhism and the correct understanding of its intent, we now have a choice to create “roots of goodness” within our lives. It is simply up to us to make our lives into either “an endless, painful austerity” or a joyful challenge from which our hopes and dreams will continually grow.

By the SGI-USA Study Department

The following are the focal points selected by the SGI-USA Study Department for studying “On Attaining Buddhahood in This Lifetime.” (Note: this is the pre-publication tentative wording.)

1. Differences between the Provisional teachings and the Lotus Sutra.

2. Mutual possession of the Ten Worlds. Three thousand realms in a single moment of life.

3. Inner reformation. Human Revolution.

4. The heart alone is what really matters. Fortune comes from one’s heart.

� “Chant myoho and recite renge” means to chant the daimoku of the Mystic Law, or Nam-myoho-renge-kyo.

� The Annotations on “Great Concentration and Insight.”

� As used here, “the Buddha’s name” denotes Nam-myoho-renge-kyo.

� Letter to Gijo-bo

� New Year’s Gosho

� The Object of Devotion for Observing the Mind

� The Essentials for Attaining Buddhahood

� On the Four Stages of Faith and the Five Stages of Practice

 Layout & Format by SF Research Group

From Living Buddhism, January 2002

