PAGE
3

The Characteristics of the Pure Land That is Always Available,

by Jason Espada

I’ve been reflecting lately on the concept of Paradise, or a Pure Land. Although I’ve had these thoughts before, every time they come back around I am a bit surprised. When I go over this carefully in my mind, two things stand out that catch my attention whenever I think of it.

The first is that everywhere you read or talk to people, the concepts of Paradise are very consistent. Among people in different places and times and cultures, we hear a lot of the same descriptions. It is as if we have a collective idea of what a Pure Land, or Heaven, or a Paradise is (more on that in a moment).

The second thought that occurs to me whenever I think of this, and that always brings me surprise and delight is that the Pure Land (or whatever name we give it) is available now.

There is, I admit, here, an ‘echo’, of sadness, or bewilderment, or astonishment, that we don’t always take advantage of this fact –

that the Pure Land, Paradise, or Heaven is within reach.

Mostly though, I think of the characteristics of this Pure Land available to us all.

Some of the Characteristics of the Pure Land, Paradise, or the Heavenly Realm, across cultures, throughout time, in people’s thoughts,

are:

Space – there is plenty of space to walk around

Light

Beauty, like a garden, perfect

Great Peace

Perfection

Comfort and safety

and then,

There is no feeling of time in any conception of Heaven

There is no hurry in any description of Paradise that I know of, or can conceive of. There is no place to go – we have arrived. In fact, there is no feeling of time, as we know it, in the Pure Land. There, we are never late for an appointment, or feeling ‘pressed for time’, or like we have to hurry to enjoy ourselves because time is running out. Instead, there is the sense of limitless time available. This is consistently found in thoughts of a Heavenly realm – it even feels familiar – there is the feeling of having plenty of time, and so there is comfort, well-being.

There is always joy in the Pure Land. Peace, yes, but also, always joy. Think about it.

There is no strife, no sadness, no suffering, no disease, no death (not even the words), no fear, no loneliness, or lack.

I was looking for a word or a phrase to describe the opposite of stress, with all its detrimental effects, and I thought of ‘peaceful joy that is nourishing’ – that is the experience of the Pure Land.

Often there is the feeling of Companionship there too, in thoughts of a Paradise. We feel loved there, known, and cared for, intimately, ultimately, forgiven, healed, made whole…

The Sun in the sky of the Pure Land – this is a life-giving vision.

Paradise, Heaven, is always described as feeling like we have arrived, as feeling like home. It is always a place, or an experience of great beauty, and perfection.

These are some of the things that are always in people’s concept of Paradise, or a Pure Land.

In my own concept, I think there is virtue and holiness there. People are not just ‘hanging out’, ‘chillin’, or partying, though on a higher octave, and they are certainly not engaged in any wrong or harmful actions. Rather, people or beings are engaged in virtue, and that is the cause of their joy.

We might say that this place is peopled with angels, or shining beings acting in angelic ways. This ‘realm’, so to speak, is available as a blessing to the world.

There is praise, naturally. Paradise, or the Pure Land is a place naturally of songs, (the music of the spheres?) and feasts, and celebration; great harmony, friendship, music and dance… spontaneous celebration and delight…

Perhaps this is a metaphor though, saying it is like this.

When I think of a Pure Land, or Paradise, mostly the feeling I have is one of quiescence, of light and space. But these qualities are there as well - the richness, celebration, and healing; positive, generative qualities.

Of course, Paradise is also a place of awareness – if we sleep through it, somehow it would be less. It is a place of awakening, with the knowledge of beauty, and nourishing peace and joy.

Point Two – The Pure Land is Always Available

No Need for Thirst When Fresh Water is Within Reach

Isn’t it remarkable that we have this expression – we say something is ‘heaven on earth’? The connotation here, of course, is of some experience, far beyond the ordinary, that is all too rare, all too brief. Naturally, it begs the question – how can we have more of that Pure Land, or Paradise kind of experience? The bliss, the peace, the joy of it? It seems it should be possible…

I recall reading something by Swami Yogananda, from An Autobiography of A Yogi, where he recounts meeting a woman Saint of his time (named Ananda Mayi-ma). I remember he described waiting for her to come out of meditation, and then saying that, she opened her eyes, ‘refreshed from her dip in the infinite’. For some reason this phrase has stayed with me all these many years.

I think if we asked them whether saints have anything that ordinary people don’t have, they would answer no, and tell us that we all have the same resource available to us.

This is at once a tragedy, and the best possible news.

If what they are saying is true, that the Pure Land is available, and we have not taken advantage of it, not only is that a tragedy, I would say that it is the forerunner of all other tragedies. It is like the original fall from the garden.

Equally important though, as some sort of cosmic balance to our loss, is hearing that the experience of intrinsic freedom and joy is possible. How can this balance our great, historic loss? I am an optimist, but, surely, this presages every other lasting happiness.

This is why. In spite of our grievously long exile, and imagining our selves so poor, yet there is a jewel sewn into the hem of our garment, like the old folktale tells… It is immutably available.

‘It is not more in Buddhas, not less in ordinary beings’, said Sogyal Rinpoche.

It’s about here that traditional teachings like this begin to make sense: Huineng said: "When one has realized one's True self/ mind/ buddha nature, then all sentient beings are Buddhas. But if one loses one's True self/ mind/ buddha nature, then all Buddhas are sentient beings." True cultivator of Dharma, see not the fault of the World!"

Pretty straightforward, isn’t it?

The proposition is that the Pure Land pervades and transcends all experience; and that it is not dependent on conditions. It is changeless, and in some ways unchange-able – it is always available.

There is nothing we can do to improve this Naturally Existent Perfection, but there are things we can do to facilitate our experiencing it, just as there are things we can do to block or obstruct our knowing this, experiencing this, dwelling there…

I remember Joseph Campbell quoted a line from the Gnostic Gospels that said something like: ‘The Kingdom of God is spread upon the earth, but men do not see it’. And I thought, now, why is that? Why, if all this beauty and perfection is available, peace, richness, and light, then why don’t we know it?

In a talk on walking meditation, Thich Nhat Hanh said the following:

‘…Suppose I have a miraculous power - I would like to bring you to the Pure Land of Amida Buddha, or, if you are Christians, the Kingdom of God. But once we are there, how shall we walk?

Shall we print our sorrows and anxiety on the Land of Amida Buddha? That way we will pollute the Pure Land, and the Pure Land will become impure. Therefore, it's very important that we can make peaceful, happy steps right here on earth…‘

I think he is saying that even if we are in this perfect a place, if we bring our anger and fear, then we won’t experience it as perfect and pure. To ‘enter’ Paradise, we would need to leave aside our anger, despair, fear, restlessness. In other words, as much as possible, we need to have a pure mind ourselves. And we need to touch this world deeply. Then our experience is altogether different.

I remember on retreat once Thay said, ‘When you touch deeply the historical dimension, you reach the ultimate dimension, and when you reach the ultimate dimension, you have not left the historical dimension.’ He also said ‘When you touch the ultimate dimension, you get the greatest relief’. (The Ultimate Dimension is another name for the Pure Land, as is Nibbana, - the extinction of suffering, the extinction of defilements…)

Thich Nhat Hanh continues:

‘…And as you can make peaceful happy steps on the earth, the earth becomes the Pure Land. And that is something I do not invent - that is said by the Buddha Himself. The Pure Land is in our mind. Also the samsaric world is in our mind. It depends on our way of making steps that this land is a Pure Land or the samsaric land…’

Think how it is with beauty: some people see it and some don’t. Beauty needs a pure object, we could say, to reflect it fully. If our mind is cloudy or not able to know, then that potential experience of beauty, or joy, will not be experienced.

If a person is deluded, or afflicted, or not present; scattered, or motivated to use, or exploit some landscape, or a painting, or a flower, then that mind itself is not reflecting. But if we are present, and appreciative, then, oh such wonders can be known! they can be felt, they can be experienced.

Rumi says:

Make your loving clearer and clearer

No wantings, no anger. In that purity

you can receive and reflect the images of every moment,

from here, from the stars…

Oh, Look at the beauty of this world! Simply…open your eyes and look at the world – besides the misery, besides all that is tragic, lacking, or demanding our response – there is also a world of wonders that is here. This much is certain for me, and verifiable also, by anyone. The natural world, and the treasure of all the remarkable things people have made and have done; all the sublime tastes and all the things that are once-only-in-the-history-of-the-world… well, you get my point… this is a door…

And we do so much need at least to ‘visit’, or to experience something of the Pure Land, and receive its’ benefits, today, while we have such great great opportunity.

Now, to pause, I would like to be clear that I do believe, or rather know, without a doubt, that there is such a thing as Grace that happens in this world. There is something that can lift us up out of ourselves for a time. This is to help us, surely, to start again, to heal, to recover our peace, wholeness, happiness, all the things that are our true, natural heritage.

But why wait? The Hand of Heaven seems to be one of the least predictable things… I can’t say I understand it at all… I can only talk about what I know.

There is a common, inherited idea that Paradise, or Heaven is something we get after this world, but I don’t sense the logic in that – especially since it’s clear that ‘wherever you go, there you are’, eh?

Kabir says:

Friend, hope for the Guest while you are alive
Jump into experience while you are alive!
Think... and think... while you are alive.
What you call 'salvation' belongs to the time before death

If you don't break the ropes while you're alive
do you think
ghosts will do it after?

The idea that the soul will join with the ecstatic
just because the body is rotten -
that is all fantasy
What is found now is found then
If you find nothing now,
you will simply end up with an apartment in the City
of Death
If you know the Divine now
in the next life you will have the face of satisfied desire

(Robert Bly translation, with a little editing)
We do need at least a glimpse, a brief, unmistakable opening… the Pure Land as a reference point…. This poet also said:

Kabir saw this for fifteen seconds,

and it made him a servant for life…

I have a notion about such ‘glimpses’, as reference – sometimes here in Northern California the coast will have quite a bit of fog move in, and, if you are driving, of course you have to take it slow

(or stop and get some pie, but I digress…)

The image that I have, that I compare with having a glimpse of a Pure Land kind of experience, is like this: it’s like driving and having the fog part for a minute, so we can see where we are, and where we should be headed…. then, even if (or when) the clouds return, we still have some sense of direction. It is imprinted on us, so that, even if we forget intellectually, on some deep level we remember, and are guided from that knowledge…

The Pure Land as a reference point. This is so necessary.

It is altogether different from our usual way of conceiving of ourselves and this world.

Nhat Hanh tells this story, in his teachings on walking meditation:

‘While I was in the Gulf of Siam, trying to help boat people, I hired three boats, that went out and picked up boat people on the small boat.

‘At one time, I had about seven hundred boat people on my boat, and I was deported from Singapore because they learned of my operation, and they did not like me to help the boat people.

‘And at midnight, they came to me and they gave the order for me to leave the country in twenty-four hours, and that, with seven hundred people on the boats, and no permission to bring water, food supplies, and medicine to the boat people on the ocean.

‘That was two o’clock in the morning, and, do you know what I did at that time? I practiced walking meditation in my room.

‘I had to find a way in order to get out of that very difficult situation. I told myself that if I could not be peaceful, serene, at that moment, and then I cannot be peaceful and serene in other moments. So I practiced breathing, smiling, and walking meditation.

‘At six o’clock I found a solution. And if you panic in such a circumstance, you cannot find a solution. And the smiling, the breathing, and the walking, so important for you.’

Now, I can’t say I know what Thay did in those hours, but I feel pretty sure he didn’t pace back and forth wringing his hands.

(it would be hard to imagine doing this anyway, if you’ve ever seen him). I think I can say with some certainty that he did clarify his mind in those hours, and that he touched what we might call the ground of being, or the ground of all possibilities.

Thay concludes this story telling us that:

‘Our small planet is a kind of small boat. And we live in a very dangerous situation right now. You know that fifty-thousand nuclear bombs are available, and we can destroy our planet at any time.

‘So if you practice walking meditation, breathing, and smiling, you might find a solution to get us all out of this situation. So you do not practice walking meditation for you alone, you do it for all of us.’

Touching the Pure Land, or Heaven within. There is Paradise, the Divine, within us. This is all of our birthright, all of our real, true nature, deeper than this transient world, and it is always within reach. We know it, and then we don’t know it, and then we know it again.

This is the state of on ordinary being. Without control, we ‘cycle through the six realms’ – sometimes happy, sometimes miserable; sometimes ecstatic, sometimes terrified; hopeful, dejected, and so on…

Pure Land kind of experiences, I think, are like the brass ring – they are a rare and greatly fortunate occurrence. If we can catch hold of them when they come, they lead onward, to better things for us all.

Our many struggles, and difficulties somehow resolve into that. Knowing ourselves, I mean to say, knowing at least this much about ourselves, this seems to me to be the most basic, the most necessary education we can have. The one vital thing. Of course, respect, and service follow, for how could it ever be otherwise?

Three Levels of Gifts

I was thinking about what we can give to each other, and what I’ve received over the years too. I started thinking how it seems like there are gifts, and then there are gifts. They are all valuable, but they are not equal in terms of how far they go for us. Just in a general sense, I thought of three levels of gifts: ordinary gifts, excellent gifts, and transcendent gifts.

Ordinary gifts would be like water when we are thirsty, clothes when we are cold, an umbrella held over us when it is raining and we don’t have an umbrella.. shelter, food, medicine – the basic necessities.

Excellent gifts, beyond the ordinary, could be food given with love; education, art, the things that culture us, and lead us out of the wild. They help us to develop and know ourselves as human beings. Excellent gifts place our heritage right into our hands, they elevate, and help us awaken our sense of place in the world.

Then there is another kind of gift that is not as easy to describe, but I will try anyway. For working purposes, I’m calling these ‘transcendent gifts’, or ‘supreme gifts’, because they open the way for every other kind of happiness. Every kind of treasure can only be appreciated, in any kind of lasting way, if we’ve been given this kind of gift, and if this ground is secure. Knowledge of ourselves, and inner Liberation fit into this category, of being supreme, or transcendent gifts.

When we know ourselves, or the Pure Land that is available, this is different from other kinds of information, or possessions that can be lost. It is more of a root or fundamental kind of gift, that is a basis for every other good.

Some Clues – How to Get to The Pure Land

We all have this with us – ‘Kingdom of Heaven is within’, says the Gospel – but how to know this? What are the clues, the threads we can follow? All of the main World Religions have pointed the way, and the contemplatives of these Traditions have followed and with their lives indicate the way we should go.

Many Traditions teach that we don’t know these deeper truths because of the ‘veils’ of our concepts, and our obscurations – due to how we have used our mind in the past. The different ways of meditation, then, can serve to remove these veils, so we can receive life. Then we can know ourselves and each other, and this world. We can know the Pure Land – truth of our lives, beyond concepts and afflictive emotions; deep, true, more substantial…

Another Vantage Point on the Pure Land

If we are to have a more stable experience of great perfection, or of Paradise, all the teachings point out that, at some point, our own mind has to have a certain quality to it.

‘Nibbana’ (or nirvana) is described as pure, tranquil, the remainderless cessation of the defilements, of greed, anger, and ignorance (implying that there is work to be done to experience this).

The Buddha said, by way of encouragement that ‘this phenomenon is hard to see, hard to realize, tranquil, refined, beyond the scope of conjecture, subtle, to-be-experienced by the wise…
The Sufi Saint Rumi tells us of living the divine life, one that is truer, and deeper, and richer, in these words:

Let yourself be silently drawn by the stronger pull

of what you really love

and

When you do things from your soul, a river moves though you,

Freshness and a deep joy are the signs…

and

Be concentrated, and leonine

in the hunt for what is your true nourishment

and

Let body needs dwindle and

soul decisions increase

Diminish what you give your physical self.

Your spiritual eye will begin to open.
There is one righteousness:

Water the fruit trees,

and don’t water the thorns. Be generous

to what nurtures the spirit and God’s luminous

reason-light.
Joseph Campbell says to ‘Follow your bliss’, and ‘What happens when you follow your bliss, is that you come to bliss’…

Here is a part of a poem I wrote a few years ago

prayer a small candle

eclipsed by the light of day

a prompting to open the door and see who’s there

a messenger announcing the arrival of the king…

Search out the beginning of this movement in us

and it’s of the same glory as its end

like holding a small gold coin close

and passing through gates

until you arrive at a city

where everything is made of that same light…
Ironically, there is another way that ‘aims’ at the same thing.

The Sanskrit word, ‘Apranihita’ is translated as ‘wish-lessness’, or

‘aim-lessness’. It means we don’t put something in front of ourselves and run towards it. The mind in the present moment is itself the Way.

Thich Nhat Hanh says:

‘Apranihita means you don’t put anything in front of you as object of your pursuit. What you are looking for is already there, not outside of you. You are already what you want to become. You are wonderful just like that. Don’t try to be something else, someone else. You don’t have to go to the future in order to get what you want. Everything you are looking for, it is right here, in the here and the now, including the Kingdom of God, your immortality, your deathlessness. Your enlightenment is right here. ‘

This is a door to liberation.

But perhaps this seems like a contradiction, on the one hand, to seek, to search or to strive, and on the other to let go of the seeking, yet on some level they are not a contradiction, but a harmony. We can even say they are one.

It’s like this: there is such a thing as ‘effortless effort’, where ‘being is doing’. Action can come from that abiding foundation of our lives, where prayer is natural, coming from the True Heart of the world.

This is the way it is when we are fulfilling our unique role, in our thinking, speaking and acting. Often there is bliss – no matter how difficult things may be on the surface – there is this calling card of a sign. We are doing what we were born to do, and that brings strength, dignity, and joy. We are, in the words of Liu-I Ming ‘integrated into the design of nature’.

Joseph Campbell, declared late in life: "My definition of myth now is: a metaphor transparent to transcendence."

A person, too, is able to ‘let the light shine though’ - from that which is beyond ego and identifications, outside of time, coming from a deeper level than the difficult emotions. Sometimes we see a person like this, of whom we would say or think that ‘the light of heaven shines through them’. And we would call them a person of light.

A person can be, somehow, ‘transparent’ to that which transcends – or is beyond this relative world.

Perhaps you’ve heard this way of talking also? I think there is truth in it. Such language is attempting to say something important, for us all.

I’ve thought about this, and I can see where using terms like ‘transcendent’ do describe a process. Then again, sometimes I do get the feeling that it sounds like the body, mind, personality, emotions and voice all need to be put aside for this to work. I’ve thought then that it’s probably more true, or more exact to say we only need to be in harmony, or attuned to this, our deeper nature.

The afflictions, and ego, and concepts grasped in the wrong way certainly oppose, or obstruct that pure energy from manifesting, and these things, teachers and traditions tell us, are what need adjustment on our part, over time, until we are true to our deeper nature, our deeper life. Then all we are, body, speech and mind is not just expressing the Pure Land, they are the Pure Land itself functioning in this world. Amen! Hallelujah!

Ha! See for yourself what works for you.

To try to finish up these few words (though they don’t really have an end) I would like to mention the traditional teaching that says that the perfect way to make a dedication of any positive energy we create is to do it with what they call an awareness of ‘the emptiness of the three spheres’ (which are - the giver, that which is given, and the persons to whom we are dedicating the merit).

This means we don’t grasp so absolutely at these as three entirely separate things.

First, that we don’t see ourselves as separate from our action: the first ‘sphere’ – the giver is not a separate self – that is to say, the giving is our very own nature; then, second, what is given is our own self’s nature, arising naturally; and then, the third sphere being ‘empty’ of a separate self means that, the one who we give to, and our own self share a profound common, essentially sacred identity.

I’ve also heard this third element described as recognizing a dependent arising happening. The one we give a gift to – their deep nature called it forth, participated in it, was inseparable from the giving and the gift itself (wink wink nudge nudge to Gregory)

Whoa! Where I leave off and the other begins, I can’t begin to say. I don’t know! It’s a mystery, in Hui-neng’s words, ‘ungraspable and non-deceptive’.

If this is all too philosophical a way of thinking (I know it is for me sometimes) then just rest free of concepts – I think then the meaning is very much the same.

We all have this love and sense of guidance in us, that partakes of Heaven, the Pure Land, of this I am certain. We have all heard the expression ‘living by your lights’. Well, I think it’s like this - quieting the mind in our own way, and making space to listen and transform our lives, certainly, we can rejoice and follow it’s prompting, Then, just as sure as the great sun will rise, we will have a fuller experience.

Here, smiling, I dedicate in the way that is best.

May this lead us all to fulfillment, to peace, and to all good things.

