PAGE
2

A few words on the art of contemplation

We’re all familiar with the term ‘contemplation’, but for many of us what is meant by the word is not very well defined. For this reason, I thought it might be useful to set down a few ideas on the subject, for those who are interested.

To begin with, in it’s most basic sense, I think of contemplation as the art of touching the truth of something with our intuition. It is an art in that there should be creativity in the process, as well as discipline. We turn an idea over in our thinking, looking at it in different ways to get a better sense of our subject. And more than the intellect is, or should be involved. We all know how intellectual knowledge alone doesn’t go very far. When something is known with the intuition however, the effect is more thorough going.

Three elements are always present when there is contemplation. First, we are giving something time. This proves itself: we can’t rush if we want our reflections on a subject to unfold some meaning for us.

Second, we are making space for that subject – in other words, we are not crowding ourselves with thoughts of many other things, or other activities. In a manner of speaking, we’ve made space, inwardly.

And the third element that makes up contemplation is attention. If we are just present with something but kind of spacing out or distracted, then that can’t be called reflection or contemplation.

Also, if we are doing many things, the mind would be too dispersed to connect in any deep way with a subject. We need to give time, and space, and to bring our mind, or our focused awareness, to whatever we are contemplating.

All contemplative traditions have concentration in common, and for a very good reason. This is something we need to develop if we’re aiming for a deeper understanding and a greater effect from whatever we study.

Good concentration has two qualities – non-distraction, or stability of mind, and clarity. Geshe Tenzin Wangyal Rinpoche writes: "Developing concentration is like strengthening the muscles of the body: exercise must be done regularly and frequently. To become stronger keep pushing against your limits." With well developed concentration, whatever subject we study can bear fruit.

Just a bit further – the entry into contemplation

As we engage a subject, we meet our own mind. And here we come to what I think of as an important threshold. We need to ask:

What level of mind will we bring to our subject?

This is so important to consider, because it determines how much we will get out of whatever we meet.

Contemplation and nourishment

There are many sources of benefit we can connect with all around us – in beautiful nature, in the food we eat, in our own breath, in our relationships, and via the books we read. How much we are able to receive from them, though, depends entirely on how deeply we are able to engage them.

Think how it is when someone picks up a sacred text: The Bible, the Tao Te Ching, The Bhagavad Gita, or others. In some cases, a person stays relatively on the surface, and very little of the

meaning or guidance, gets through to them. Another person reads and reflects deeply and a greater benefit comes to them.

What level of mind with we bring to our subject?

Again, a person can walk through the woods, with tall trees all around, or go to see a teacher, a representative of a Tradition…

how much they gain from it depends of how deeply they experience these things.

Setting aside time, and energy, and learning to give attention to things, we can learn to touch life deeply, and be nourished by nature, food, our breath, relationships, and the Traditions we study.

Humility and gratitude can help us a great deal in this regard. They help us to be able to receive the good that is available.

Of course, this is as it should be.

Being well nourished is complete in itself, and necessary. And it is important in another way as well. Being well fortified is needed before we can touch in any productive way the difficult things in life. Usually we have some choice. It’s (hopefully) not the case that we have one extreme situation after another to handle. Usually there is some latitude in how we live our lives in more relatively peaceful times, and it’s important to take advantage of that fact. Instead of slacking off in those times, we can cultivate

strength, and access to our inner resources. We can learn about ourselves, our own depths. Then, when contemplating something difficult, we can ask:

What level of mind will we use to touch our problems?

We have some choices. If we touch a subject, or our problems with a relatively superficial mind, or one that is afflicted with anger, or greed, or fear, then the result of our engagement with

these problems will be at best superficial, and could quite possibly make the situation worse.

If there is a principle at work in contemplation it is this: that some benefit, or some resolution to a problem, comes only from accessing a deeper level of consciousness. When it comes to difficult situations, the same holds true whether we are talking about a personal problem, or an interpersonal conflict, or a collective problem. Generally speaking, what’s true on every level is that we need to bring to bear our greater resources of creativity and intelligence.

What level of mind will we use ? – an illustration:

Take, for example, if we are considering a particular problem we have, with fear or anger, or with a some people we meet, the question applies: what level of mind will we use to meet our problems?

With one kind of mind, say an angry mind, or a fearful one, the result only stays on the surface – and nothing substantial changes.

With another level of mind brought to bear, however, the situation or problem can be seen in a new light, considered in new ways, such that the beginnings of a solution can be found.

Again, with one kind of mind, meeting a disturbed person with anger in ourselves, we further that problem, or make new ones.

With another, deeper level of mind though, some positive response can come forward as a result.

We can find emerging from ourself a response that is the antidote to whatever problem we are facing. This is because our fundamental nature is inherently rich, resourceful, creative and

intelligent. It is a matter of bringing this level of our nature to meet the challenges we face. That is one of the things that the art of contemplation is for.

Buddha Nature is another name for our original nature

From what I can tell, in Buddhism there is a conscious effort not to be attached too much to any one way of saying things. That said, there is also something practical about the ways Traditions have learned to phrase things. Our original nature, beyond concepts is described as open, clear, joyful, pure, intelligent, naturally kind and compassionate. The reason this is not known by everyone is

because of people’s obscurations, the concepts people hold of being less than this, and the emotional afflictions that ‘color’ the mind, and make it difficult to see. A person in any time and culture though, who we would describe as healthy and normal would respond in basically the same ways to seeing a frightened child, or to a person who is hungry or cold. This points to something important about ourselves.

When we know this universal aspect of our own nature, life becomes easier. It is a solid foundation of values, and a sense of belonging to something far greater than our own small circle of involvements. I bow to all those people everywhere who are reaching out to others spontaneously out of our deep nature. How can I not honor that, wherever it happens?

At times, in self-cultivation, we are aiming to produce some good quality of mind in ourselves, and at times perhaps we are engaging some difficult situation. With our fundamental humanity, our deep

nature as a basis, it can happen that we are continually generating positive energies. This is how reflections such as ‘I live in this

world’ should be read – with this aim in mind – to produce a response from our deeper nature.

I remember writing a poem a few years ago that began

‘their drunkenness makes me sober,

their sleep – so shocking!, makes me wake up

Their violence makes me gentle,

as an innocent child

and their greed makes me generous –

the more they take and demand

hoard

more than they could spend in a thousand lifetimes –

the more I give whole worlds away,

light-filled, boundless
When this happens, to any extent at all, as some response coming forward from meeting the world as it is, it’s not something we do consciously – it’s more of a reflex from some deeper level of ourself. We can’t help it, or produce it directly, when or if it happens. What seems to be needed though is that we are available to meet life. This means not being distracted or so full of our thinking that nothing gets through. Quieting the mind is useful here.

Some people, of course, don’t meet the world responding with kindness and compassion. And even in our own lives at times, the response will be despair, or anger, or dullness, a numb vacancy.

This does not mean we don’t have the capacity to respond, but it is covered over, and it’s exactly because we have these qualities of

response that we have the practices that purify the mind. We also have to practice patience, and persistence. Then, when the

afflictions, greed, lack of concern are cleared away, what’s left is naturally responsive and kind.

It can be that, if we meet anger, for example, naturally, spontaneously the response is calm; if we meet fear, peace,

assurance and boldness arises; if it’s restlessness we meet, then poise, and stability is evoked (it is a ‘dependent arising’ – not of

our own making individually, but arising as needed in a unique

situation) If we meet despair, then optimism, and so on.

Solutions to our problems can only come from the energy, creativity and intelligence of our deeper nature.

When we practice contemplation, we have to watch how our own mind responds. If the theme is entered into more deeply, this is as it should be. If, on the other hand, our emotions are stirred up and we become more agitated or fatigued or despairing, then it’s better to set the subject aside for a while and do whatever we can to refresh ourselves so we can engage it more fully another time.

The aim is always the same: to touch life deeply, so we can bring forward our greater resources (however we name them), and apply them to our situation. Only you can tell if this is happening for you. No one else can say, and so you are, we each are, responsible for our own progress.

Contemplation, prayer, and mantra practice

Over the long term, contemplation that produces a response from our deeper nature is absolutely necessary for prayer and mantra

practice to have any meaning or any energy behind it. This doesn’t mean we have to spend a lot of time on the level of thinking. But what it does mean is that our deeper resources need to be brought

to bear in our life. When this happens, everything flows naturally, in prayer and various kinds of meditation practice that we do.

Experiment and see for yourself what works best for you.

Sometimes, without reading anything at all, try ‘informal’, semi formal, or less conceptual practice. At other times try reading

texts, or poetry and then practicing with some regularity and see what happens. Getting a positive result is what matters.

Compassion – the elixir that turns base metals into gold

We have many strengths as human beings. We can be tolerant, generous, dedicated, courageous, curious, and creative. Of the many strengths we have, that of compassion enables us to do many things we would not have even imagined. It’s great power is that it is our fundamental nature expressed in the world. With it, we have the will and the resources to meet whatever is difficult and work to change it for the better. Compassion looks out for the future as well, seeing possible danger or harm, it acts to protect life.

What’s been described metaphorically as ‘base metals’, the too common kind we would overlook or discard, are experiences of suffering or confusion. When it’s said that compassion transforms these, the meaning is that, when our life is embraced with wisdom and compassion, it can flower. New life can come from that life, a genuine human life that is pure and most precious, because it is

rich in experience and native kindness. This, though it is likened to gold, goes beyond anything material in terms of its worth.

That new life, or dignity and innate richness, has eternal value, whether it is always seen by others or not. Sometimes it is hidden and sometimes it is revealed, but our hope is always to be found in this, our human treasure, our fundamental nature.

My Son, My Daughter

If a parent had a son or daughter they knew would be going to another city or another country, the best thing they could do for them is teach them how to think deeply and clearly about things.

If they did this much, they wouldn’t worry about what their son or daughter would meet, no matter how strange, or difficult or

challenging. They would have this confidence that they gave them the best gift, the most useful thing a person can have – the knowledge of how to make their way through life successfully.

We may not be a father or mother, with a child leaving for another country, but the same things can be said to be true between us and our family and friends, and future generations. The best thing we can offer to those we care about and to future generations is this: the knowledge of how to sort things out for themselves; how to be well nourished, and how to clarify their mind and their situation, wherever they find themselves, and to solve problems. In other words, the knowledge of what contemplation is, and how it works.

If we are able to give this knowledge to our present relations, and to future generations, we can feel that we’ve done our part, We can have peace of mind and confidence that, whatever comes their way, they will manage well, and with grace.

