PAGE
2

The Empire Preaches back or Asian Religions in the West: Thich Nhat Hanh’s Plum Village  

Bernadette RIGAL-CELLARD

University of Bordeaux

Abstract: This presentation focuses on Thich Nhat Hanh’s Plum village, a Buddhist community that the participants of Cesnur Bordeaux 2007 visited briefly.

Thich Nhat Hanh is one of the greatest contemporary Buddhist teachers and the most famous master of Vietnamese Buddhism. He developed his own brand of syncretic teaching and practice and has been most successful in popularizing Buddhism in the West.

He was born in 1926 at Tha Tien, Quang Ngai. His teacher was the 41st generation teacher of Lamte (Lam Te) Zen. He was ordained in 1949. In 1950, he co-founded An Quang Buddhist Institute and Phuong Boï Monastery. In 1961 he went to Princeton and Columbia. In 1963 in Vietnam he co-founded Van Hanh University and La Boi Press. In 1964, he founded the School of Youth for Social Services.

At the end of the Vietnam war he was barred from returning home. He lived near Paris, then continued his international fight for peace. In 1969, he established the Unified Buddhist Church in France that brings together Theravada and Mahayana traditions.

In 1982 he founded Plum Village, a grouping of five hamlets around Duras, East of Bordeaux, France. It is his home base and major monastery hosting over 100 nuns and monks, and novices from Vietnam and the West. Though he has opened many centers in the West, Plum village is his home base and he teaches there publicly on Thursdays and Sundays.

My presentation will be based on my visits to the villages and on interviews with female and male monks. Some are very open about their personal itinerary and the communal activities. I also rely on my student Carine Poirier’s observations. She decided to investigate the monastery after encountering a group of young Buddhist monks bathing in a lake in their brown robes and splashing one another merrily, puzzling the other swimmers as they were bathing.

Giving this talk on Thich Nhat Hanh’s Plum Village in a university founded by a Presbyterian missionary in Asia is perfectly fitting as it is a matter of “reversing the gaze” in a perfect case study of the “The Empire Preaches Back”
. There are major differences indeed between the founders: Reverend Mackay came as an actor in the global expansionary policy of the Western powers, whereas the Vietnamese monk ended up in France as a victim of such policy. Yet, both had teaching as their major goal and Thich Nhat Hanh (TNT) oriented his to the healing of the wounds caused by wars and colonization.

This presentation is not an in-depth analysis of Thich Nhat Hanh’s Buddhism for I am not a specialist of this tradition. This is the description of a major Asian monastic community conveniently located near my hometown, and on the interplay between a foreign-born movement and its new surrounding and disciples in the West. This is part of an ongoing project on the changes undergone by religious groups in the context of globalization. My own observations have been enriched by those of Carine Poirier, one of my students, and my comments have been influenced by Molly Chatalic, a specialist of Buddhism in the West.

The center is located one hour East of Bordeaux. 2 of the 4 majors hamlets are located in the Dordogne which is itself a major center of Tibetan Buddhism. It was in fact one of the main arrival gates of the Tibetan schools in the West in the 1970s (see my 2007 Cesnur banquet talk and 2009 chapter). However, if The Dalai Lama who visits the Dordogne and other parts of the country regularly is one of France’s most popular public figures, Thich Nhat Hanh remains virtually unknown in France or even in Bordeaux. Most of his followers come from far away. I will first say a few words on his life, then describe the Sangha and Plum Village’s activities; finally I will address Thich’s dharma and practice.
1. Life history of Thich Nhat Hanh.

Thich Nhat Hanh, called Thây by his disciples (Respected Master), has been most successful in popularizing Buddhism in the West. He has developed his own brand of syncretic teaching and practice and has written more than 85 books: Peace is Every Step, Being Peace, Touching Peace, Call Me By My True Names, Living Buddha, Living Christ, Teaching on Love and Anger…
He was born in 1926 at Tha Tien, in the central coastal province of Quang Ngai and joined a Zen monastery as a novice at the age of 16 in 1942. His teacher was the 41st generation teacher of Lam Te Zen (similar to the Linchi, Rinzai Zen traditions). He was ordained a monk in 1949.
In 1950, he co-founded An Quang Buddhist Institute (Saïgon) and Phuong Boï (Fragrant Palm Leaves) Monastery. In 1961 he went to Princeton as a student of comparative religions, then taught at Columbia. In 1963 he was entreated to go back to Vietnam where the following year he co-founded Van Hanh University (Saïgon) and La Boi Press. He appealed to the South Vietnamese government as well as to the communists to stop fighting. In 1964, he founded the School of Youth for Social Services (that counted more than 10,000 members in the mid 70s), and in 1966 the Order of Interbeing which helped repair bombed villages and hospitals. In 1966, the Fellowship of Reconciliation and Cornell University invited him to speak in the US about peace. His constant fight for reconciliation led to his being nominated for the Nobel Peace Prize by Martin Luther King Jr. (1967).

In 1969, he established the Unified Buddhist Church (UBC) in France that brings together Theravada and Mahayana traditions. He was part of the Buddhist delegation to the Peace Talks in Paris. At the end of the war he was barred from returning home. For some time, he lived in exile South-West of Paris at a retreat he called Sweet Potato. He then continued his international fight for peace and he notably met Pope Paul VI twice. He launched Boat People Rescue Operations.

In 1982 he founded Plum Village and remained very active on the world scene in favor of peace. The Buddhist Union of France that was granted in 1986 the status of “cultual association” by French authorities integrated his Order of Interbeing
. That same year he spoke at the White House World Summit on HIV-AIDS. He later spoke at the Gorbachev World Summit/World Economic Summit (Davos, Switzerland) and at the Capps-Emerson Lecture Series (Library of Congress) sponsored by Faith and Politics Institute. He collaborated on drafting the UN Peace Manifesto for the International Decade of Peace, 2000-2010.

In 2004 began interesting to and fro moves that have brought even more syncretism to Vietnamese Buddhism. Hanoi had banned the UBCV in 1981 and when the USA surveyed religious freedom in the country, it ranked Vietnam as a “country of special concern”. In order not to slow down rapprochement, the Vietnamese government passed an Ordinance on religions and approached Thich Nhat Hanh in 2004. This led him to go back to his homeland to work towards the reconciliation of the people and their leaders. Such an obvious generous move from the part of the authorities removed Vietnam from the American blacklist… Thay planned there the 3 day Grand Requiem for Praying
. However, the local Buddhists of the UBCV felt betrayed: first because Thay had negotiated his visit (against publication of some of his books in Vietnam) and he was supported by the BCV, Buddhist Church of Vietnam which is a form of state Buddhism; and second, because he dared come back and preach reconciliation when he had escaped from Vietnam and left the other Buddhists to fend for themselves. He went several times there and met with hostile demonstrations. Later, a member of the BCV offered him his monastery at Bat Nha. In 2009, there were about 300 monks there but in the summer they were besieged and deprived of water and electricity
. Such harassment was understood as resulting from the public support that Thay had given the Dalai Lama in 2008 and that irritated Beijing. Hanoi no longer favored retaining Thich’s monks in the country. The monastery had to close. Thay has retained another one, in Phap Van. He has in recent years intensified his visits to South East Asia.

What I found very impressive was the extraordinary aura emanating from Thich Nhat Hanh. It is hard to know whether he actually radiates it or whether it is a product of the immense respect the disciples confer on him. The impression is such that I saw him as very tall and majestic. This was due in fact to the strictly organized processional ritual for he is rather small for a man (1,65 m or so). Carine Poirier felt the same and realized that one would not notice him if the members did not leave a respectful space between them and him. It is this physical reaction from the members that signals his presence in other circumstances. People stop whispering and salute him with joined hands and move away in worship, so that silence enhances his presence and authority: “Tous s'inclinent pour le saluer, je suis moi-même submergée par cette manifestation de la considération, de l'estime et de la vénération qui lui sont vouées. L'aura qu'il dégage est perceptible. Sa seule présence génère une énergie considérable de la part de la communauté où la communion des âmes paraît soudainement visible. Thây est un bodhisattava, un sage qui a atteint les degrés les plus hauts de la perfection. La déférence qui lui est témoignée peut s'assimiler à la consécration d'un culte autour de sa personne.”(C. Poirier, report 2011)
He is always accompanied by 2 or 3 young monks or nuns, serving as aids and guards who sacralize him even more. In spite of his age (85), his face has remained very youthful, his gait is straight and he does embody the epitome of the Venerable Master. Even though one sees many pictures of him among his disciples, he does not seem to communicate a lot with them for silence must reign in the community and small talk is banned around him. Even if it seems strange to us, the members cannot tell in which village Thay actually dwells. It is probably in the male hamlets but people laugh at this question, perharps because they genuinely can’t tell if he has a specific abode. Such haze around his daily activities increases the mystery necessary to enshrine a venerable master. It is hard to know whether this lack of a permanent quarter is a sign of equality with the Sangha or whether this is meant to place him in a sort of mysterious cloud. The “question-answer time” at the end of some teaching sessions are not really open: at one such session in March, a disciple came to ask him a question in French. Thay waited for the young monk aiding him to translate, whereas he understands French perfectly well. This is probably a ploy to think about the answer, but the answer was not really to the specific question of the man. It was a variation of Mindfulness. Nothing else could be said, he joined his hands, smiled (C. Poirier: March 4, 2011).

2. The Sangha

• Emphasizes sangha-building (family = basis of big Sangha)

Importance of family, ancestors, monks/nuns, lay people, visitors

The center is run thanks to a combination of democracy and seniority, with the top management in the hands of Sister or Bhikkhuni
 Chan Khong (born 1938) who also came from Vietnam and helped Thay found Plum village. She is a very organized and authoritative lady who speaks several languages and runs the community from her small bedroom. All important requests go through her, but again she is fairly easy to contact and I did have an appointment with her to plan the Cesnur visit for example.

Minor responsibilities are shared by senior monks and nuns. Though not apparent at first sight since there are no outward signs of specific ranking, the utmost sense of hierarchy reigns supreme and this is made visible in the procession to move from one activity to the other, like at meal times and during ceremonial periods. There are members who are entrusted with specific tasks in the sangha and are often on the front line. Just behind them, comes the Venerable Master. Behind him the monks and nuns file along in two columns, according to their seniority. Novices follow, then lay members, and finally visitors. Except on some occasions, all the members of the sangha are not obliged to attend.

In March 2011 there were about 210 religious people residing at that time which probably includes the 150 permanent residing monastics.(enseignement du Dharma le 5 mars 2011, intervention d'une moniale rapportée par C. Poirier)
. There are also novices and also lay members who do not intend to necessarily live within the villages. The lady I recently met told me she and one friend were looking for a house to rent nearby. She seemed to feel that the comings and goings of hundreds of people was somehow tiring (though she did not expressly say so). Every visitor is made to feel part of the sangha as well.
I was surprised to see a much higher proportion of Vietnamese members than I had noticed on my first visits 5 years ago. Either I had not been able to meet them then or it is an upsurge due to the recent return of Thay to Vietnam. It is difficult to imagine the government of Vietnam allowing hundreds of young people to leave the country to become monks and nuns in France and return home. It has been impossible to find out about their early arrival.
Also the sangha does not allow the ordination of people over 50, because they would need to be taken care of afterwards. The elders one sees have been there for a long time.

The community attracts more Western men than Western women. Among the Westerners few are French. Altogether a lot of members do not seem to master French, and English is really the lingua franca, all the more so since many members come from North America, Australia, Britain, and Germany. The Vietnamese members are said to learn English rapidly and unlike their elders who may have inherited a French education back home, they seem to speak French rarely.

Monks and nuns are shaven and dressed in the same way: brown trousers, a shirt, over which they wear a robe. Novices are also shaven. Women sometime wear a sort of scarf. Books say that there are subtle details that differentiate the novices from the ordained members: novices will close their robes in the front, whereas older members will close them on the side, under the right arm, yet this is hard to actually see.

Postulants to the novitiate must write several letters to Thay to let him know they wish to integrate the sangha. If the master feels they are sincere, he will name a tutor to guide the postulant for at least three months in the villages. At that point the postulant is not obliged to work like the full members. After 3 years of novitiate (celibate), ordination can be chosen. It is called bhiksu for men, bhiksuni for women. Women undergo a specific ritual when they enter their second year of novitiate: siksamana, that is not required of males. I have spoken to several male novices who were in the throes of making a decision and explained how difficult it was for them. And indeed it is reported that there is a fairly high Western drop-out rate. This is not so for the Vietnamese because it is very difficult for them to give up vows as it is not socially acceptable for their family since the monastic status ranks high.

The lay members are more mixed ethnically and there are more Westerners among them. They are dressed differently but can sometime wear brown clothes. The major difference then is that they are not shaven. Some lay disciples can even teach if the master has “transmitted the lamp” to them in a special ritual.

Members dedicate their life to the sangha which in turn covers their expenses. They are given 40 € per month as pocket money. They seem to own various things apart from their bowl and habit: cameras, telephones. Families are welcome to visit and members can also leave the villages to visit their families.

Because of its updated equipment in the latest technology, plus farm equipment, plus more and more constructions, the community operates as a company that seeks to make profits only to invest them in the improvement of the villages and as charity in Vietnam. As usual with religious groups, part of the funding comes from donations, from the numerous retreats that attract several hundreds of people per week, from the sales of books, dvd, cd, and all kinds of home made artifacts, as well as mantras written by Thay in French, or English, or Vietnamese. A little frame with 3 words is currently sold for 150 euros. Farm products are also sold (fruit mostly. Though vineyards are all around, they are not cultivated on the villages property, as far as I could see).

3. Life at Plum Village

It is Thay’s residence, from which he plans his numerous teaching trips. Some people suggest Thay chose this corner of France in 1982 because of the proximity of the Tibetan Buddhists who settled in the 1970s, but to my knowledge they do not entertain particular relations. I think the reason simply lies in the availability of cheap housing due to the rural exodus of the 50s and 60s that left vacant hundreds of well built houses and hamlets that foreigners have been buying and restoring since then. Because all the Buddhist centers attract thousands of retreatants and visitors every year and have spawned a great variety of New Age communities, religious tourism has now become an important source of income for the area. Thay bought the first farm (Loubès Bernac) with the cash advance for a book. Since then the center has expanded to 4 major hamlets and 3 or 4 satellites. They sit within a 30 km radius astride the borders between three counties/departments. New Hamlet (for women) is in Gironde; Lower Hamlet in Loubès Bernac (for females) is in Lot et Garonne. On the East, Upper Hamlet (for males) is in Thénac, Hameau de Son Ha (Bas de la Colline, for males and lay friends), in Fontagnanne (Puyguilhem), in Dordogne as we said earlier.

The name “Plum village” comes from the 1250 plum trees he planted when he bought the first hamlet (Lower hamlet), a figure that corresponds to the number of disciples of the first Shakyamuni Buddha (this is explained on the website). The area is very beautiful with gentle hills covered with vineyards, orchards, meadows and old châteaux. The climate is one of the most temperate also.

What is interesting in terms of inculturation is to see how the original architecture of the hamlets has been kept so that nobody can guess that they harbor Buddhist retreats. Further North in Dordogne, the Tibetans have also respected the architectural code but they were forced to because the Dordogne is a protected heritage area, but the Plum villages are on the outskirts and one could have imagined an imposition of Asian architecture, the equivalent of what one sees on Alithea campus. On the contrary, Thay has made a point of respecting local styles. The only large buildings that he built, the dharma halls in each village, correspond to local codes and fit in with the rest of the hamlets. In other parts of the country most Buddhist temples do look Asian, but not here. The dharma hall of the first hamlet is decorated with a stained glass representing Buddha because Thay felt that since stained glass was the quintessence of French sacred art, his own Buddhist iconography had to blend in. The only architectural Vietnamese markers are the small name post pagoda at Lower village, the pagoda structures over a bench and those of the bells in several hamlets. They cannot be seen from the road in the summer. Parking lots are regularly expanded.

Each village features a meditation hall as well, kitchens, study rooms, dormitories in old houses or sometimes in more recent ones. Since they grow some of their food they have vegetable gardens in each village and green houses (with just plastic). The vast acreage outside the garden is planted with fruit trees and hundreds of plum trees.. The plums are either turned into jam or dried since this is the very area of the famous pruneaux d’Agen. The money from the sales goes to several charities for Vietnamese children.

Unlike Catholic monasteries, Plum village is completely open, somehow like an orthodox monastery. You can just park and walk around provided you respect the rule of silence while the disciples are engaged in their meditation. The monks and lay members are all most welcoming and my last visit (2 weeks ago) was felt to be a treat in the routine of those who had remained in the villages while Thich was on one of his many trips. Even if you have not booked an appointment, they will gladly take you around. Last year a young French monk spent over one hour explaining his personal itinerary to my group of students and we were given a brief training in meditation.

Apart from what is on the website, precise information on their organization, their history, their planning, is sometime hard to come by, either because they simply don’t know (for after all the emphasis there is on the present moment), or because they live in a form of Oriental time not obsessed with Western accuracy. Lay members may be more open, but they remain vague. For example, on my recent visit, while I was walking in the park to take pictures, my husband remained on the parking lot across the road. A nice lay lady (French Vietnamese) crossed the road to suggest he come inside. She was very happy to hear I was taking pictures to show in Taiwan where Thay was just recently. Then she said he was coming back from Germany the following day with “many many people”. I had to suggest several figures to get an idea of how many this meant. I could finally understand that he was traveling with about 40 members of Plum Village and bringing about 40 or 50 more. Traveling with a large delegation, part of his sangha, is his habit.

Silence reigns in the villages and that is the major reminder that one is in a monastery. Thich Nhat Hanh explains that “meditation is going home to yourself” for without “restoring your peace and calm and helping the world to restore peace and calm, you cannot go very far in the practice.” Also “true self is non-self, the awareness that the self is made only of non-self elements” for “there is no separation between self and other, and everything is interconnected.”

The whole day is rhymed by a chiming bell that signals utter silence. Whispers can be allowed but a bell regularly reminds people to meditate in utmost silence. Conversations stop in mid sentence and people enter into deep meditation until the next jingle. The scene somehow evokes mechanical clocks with people suddenly freezing in their gestures and resuming them afterwards, but deep inside they apply the verses of Thay:

Hearing a bell

Listen, listen

This wonderful sound

Brings me back to my true self (leaflet given at the hamlet).

Food is taken in common. The members help themselves in their individual bowls to a buffet of tasty vegetarian staples. Thay is the first one to serve himself and in a highly hierarchical process, the high ranking nuns and monks go by order of seniority, then novices, then the lay members, finally the visitors. They then walk extremely slowly to the dining hall, they remove their shoes, and all wait until the last guests comes in, some 20 or 30 minutes later. It is a strange experience to be the final guest. As you make your entry in the hall, you don’t expect to have the master and over 200 people patiently waiting for you. Men go to the right, women to the left. The Master says a word of welcome, then “bon appétit”, and gives permission to uncover one’s bowl, which by that time has cooled down completely. No word is then allowed and the only sounds are those of mastication:

“The rain, the sun and the green earth are in every mouthful of your food. Chew it well and eat with all your being; be aware of what you are chewing and do not let your mind be occupied by anything else…Chew every mouthful at least thirty times so the saliva has a chance to aid the digestive process… You can look at each other from time to time with compassion and smile.” (leaflet, “Practising all day long”).

At the end, the bell chimes, Thays says again a few words and people leave the hall for some free time after one has washed one’s bowl in the kitchen, fully immersed in the very act of washing.

4. Dharma innovations and practice

Nguyen and Barber wrote in 1998 (p. 131) that his practice has “no affinity with or any foundation in traditional Vietnamese Buddhist practices” and Alexander Soucy (2007) added that his style of Zen Buddhism is not reflective of actual Vietnamese Buddhism. Yet Thich himself does explain how he is transmitting the tradition he learnt in Vietnam and his visible success in attracting Vietnamese disciple tends to prove that he has not radically departed from his home country practices.

Not only is Vietnamese Buddhism syncretic itself as a blend of Mahayana great vehicle + Zen, plus also of Theravada, found in the south, but Thich Nhat Hank personalized this syncretism even further notably by integrating psychology and Western concepts to carry the message, notably Christian ones. He refers to Jesus who like Buddha is within us, to God whom we are part of; the image of the Holy Trinity is also explained as being one unique being. He uses examples and notions familiar to us. One can feel his great knowledge of French culture (such as amusingly making a pun with Bonjour tristesse by Françoise Sagan (Jan 2, 2011)

In his 1967 book Vietnam: Lotus in a Sea of Fire, he coined the term « engaged Buddhism » that gives credits to the 13th century Vietnamese King Tran Nhan Tong, who abdicated the throne, became a monk, founded the still-dominant Vietnamese Buddhist School called the Bamboo Forest tradition. Thay’s teaching is close to that of the 8th generation teacher of Lieu Quan School (Lieu Quan : 1670-1742), a reformed Zen school popular in Central Vietnam. His disciples are 43rd generation Lam Te, and 9th generation Lieu Quan. His Order of Inter Being (Tiep Hien, from Tiep: being in touch with; Hien: being in the Here and Now) (1964) is his trademark with his « 14 Mindfulness Trainings » for wartimes. Unlike the Vietnamese tradition, he holds that women are equal to men and he has instituted the practice of having once a month monks thanking nuns. In a recent lecture here he reminded us that Vietnamese husbands call their wives “my home, my house” in order to show how important their bonds were.

His teaching is always profoundly attuned to the current problems of the world: war and hatred, alas a permanent woe, and now environmental problems. For example, his community advises to stop using one’s car at least one day a week. His 2009 trip to Australia is summarized thus: “Thay Thich Nhat Hanh offers a special Dharma Talk to the 2009 Parliament of World Religions being held in Melbourne Australia. This very special and powerful talk, transmitted by video to hundreds of people in Australia, opens the doors of practice available through the Five Mindfulness Trainings. The Five Mindfulness Trainings offer a concrete path of practice that can lead to a collective awakening, that can transform our hatred, fear and greed, in turn bringing healing to ourselves and our planet, solving the problems of climate change, terrorism, and poverty at their root. » (film on line : A Collective Awakening for the Future of Our Planet, Sunday 6th December 2009, http://www.plumvillage.org/dharma-talks.html). Ecological problems are raised in most of his talks: if one follows his dietary precepts (vegetarianism, little food intake, growing one’s vegetables) the planet will not suffer.

However one cannot but point out that he must have a fairly high carbon footprint since he is constantly traveling all over the world, with a sangha retinue of several dozens. The Plum villages being remote from one another (an average of some 20 miles between the extremities) the community owns at least 15 vans to drive everybody to the teaching sessions given in all the villages in turn, to pick up retreatants at the nearest train station (about 20 km away) etc. Just recently he was in Thailand (March 25-31), then Taiwan (8-23 April), Japan (23 April-May 8), then Germany (May 16 until June 6). He is now at Plum Village just before spending two months for his “2011 North American Teaching Tour” with 16 stops.

From observation, it is clear that Thich’s brand of Buddhism attracts the same kind of Westerners as the Tibetan schools (students, teachers, social and humanitarian aid workers, psychotherapists , doctors, nurses, intellectuals of all stripes) but it is far less popular. The first reason for this minor appeal here may simply be that Thich Nhat Hanh does not proselytize and seldom courts the media as I already said.

Another major probable reason according to Molly Chatalic is that Tibetan Buddhism appeals to the Westerners because of its colorful exoticism and magic. The media image projected by the Dalai Lama over the past two or three decades also plays a definite role in this attraction. All the four major schools of Tibetan Buddhism (with their numerous subdivisions) have established branches in the West and numerous publications for all of them can be found in all major bookshops, whereas TNH is the only major representative of a single school of Buddhism (albeit he has published extensively).

The other reason put out by Cuong Tu Nguyen & A.W. Barber (1998) could be that TNH’s practice does not rest intensively on meditation which seems to be what Europeans favor in Buddhism. This seems a strange argument since the monastics must spend at least 4 hours each day in meditation and teaching sessions begin with 10-15 minutes of meditation. I would have thought also that his “soft” practice would attract more Westerners, because his methods seem easier to grasp for untrained people than those in the Tibetan centers where there are highly demanding and intensive. In TNT’s centers one has to integrate “full awareness” constantly, and so it may appear as a less formalized type of meditation, one that Westerners seem to prefer.

On a regular basis Dharma teaching takes place on Thursdays and Sundays early in the morning. His sessions are for the monks, the novices and any visitor. He teaches in French, English or Vietnamese with simultaneous translation each time. His talks are available on line. Hundreds of people may be present on a regular Sunday and up to 700 or 1000 during retreats. The major goal is to help people reach “full conscience” or “mindfulness” (pleine conscience) not through long and painful meditation but instantaneously through focusing on breathing and on one’s feelings in order to come to realize on the spot that one lives here and now. We have to grasp our existing and for a moment stop remembering the past and projecting ourselves into the future. We have to freeze what we call in literature “the stream of consciousness”. Once one understands oneself, one can understand the others and see the interdependence between all beings and things, and also between all generations.

There are also 5 mantras to help cope with our life and our interconnection in daily life:

I am here for you

I know you are here and this makes me happy

Darling I know you suffer, this is why I am here for you

Darling please help me

This moment is a moment of happiness.

The five wonderful Mindfulness Trainings:

Reverence for life, true happiness, true love, loving speech and deep listening, nourishment and healing.

« Zen with a Smile »

There are bits of sentences posted on the walls, the doors, the windows in Thich’s hand, such as for example these three sentences to remind oneself not to lay blame or to cut oneself off from others :

I suffer and I want you to know it

I’m doing my best

Please help

• Take care of your anger like you would a little baby

• Peace is every step

Don’t hurry, enjoy the present moment

Peace is now or never

This is it

Peace in oneself, peace in the world

I have arrived, I am home

He has made Meditation Walk a common daily practice even for lay people whereby the disciples walk as slowly as possible to attune their body to the land, the universe, the spirit in order to attain full consciousness. One walks as slowly as possible, so that advancing is hardly visible:

Walking meditation:

I have arrived, I am home

In the here, in the now

I am solid, I am free

In the ultimate I dwell.

Practice of « Touching the Ground »:

- genetic ancestors

- spiritual ancestors

- earth ancestors

- sending more energy to loved ones

- sending more energy to enemies

Ceremonies are very complex for they are highly ritualized and hard to decipher for a non initiate. At the end members hug one another which seems to be a specificity introduced by Thay. I have not attended any.

To give you a better idea of his dharma teaching here is the transcription of the one he delivered in French for the New Year, January 2, 2011. (I translated it and edited it myself because he repeats most ideas a lot to make sure people grasp the profound meaning).
L’oeil de compassion. 2 janvier 2011, Village du haut. http://vimeo.com/18360275

There is a new Plum village in Thailand. In
a recent visit, I was asked how people could assuage the suffering they had. I answered one has to listen to one another, deeply. First one has to listen to oneself. One is afraid that if one comes back to our own suffering we will be frightened, this is why the Buddha taught Full conscience. This can be trained through breathing in full conscience, or in meditative walk, in order to come back to one self.

The first noble truth is suffering in the world and to understand it, listen to it in you. One must not combat suffering because this would imply violence. By saying “hello suffering”, like bonjour tristesse, Françoise Sagan”, hello to one’s own suffering, embrace it with compassion. One hour of practice helps a lot, one full day helps consolidate this energy. With one’s sangha, one can benefit from the collective practice of full conscience. Group energy is helpful. Dear Sangha here I am with my despair, my pain, and the sangha helps you. Be carried away by the sangha, embraced, one must not be isolated, let us be like a drop of water in the river. Take refuge in sangha, the sangha is strong. If you are seated in the sangha, it will embrace your pain and you will suffer less after a few minutes. One breathes in silence, you fabricate full conscience energy. When you walk with the sangha, you are transported by it.

In Buddhism, listening with one’s suffering is necessary, like the lotus flower, born out of the mud. There is a great connection between the two, without mud, no flower. Without suffering there is no peace, no happiness. Listening to suffering helps you give life to happiness.

This suffering may have been transmitted by our parents, our grand parents. We feel like crying, we don’t know its origin. So, we must say “dear ancestors, this suffering was transmitted from you, so I will try to understand it for you, I will listen to it for you, and I will transform it with love. If we understand their suffering, war, WW1, WW2, misery, hunger, this great suffering was passed on to us. It is collective suffering. We have to accept our ancestors, their suffering. We are not independent from them. When one looks into ourselves in depth we see that our ancestors are there in every cell of our body. The cells contain all our genes, our seeds, biological, mental, spiritual, physical, and these seeds are in each cell. We can speak to our ancestors: I am your continuation, like a river. When I walk, my ancestors walk with me, when you breathe, they breathe with you. It is the vision of the not self, non soi, of the suppression of the self. Several hours of such practice will make a difference. Your tears will heal you and your ancestors. This will give compassion. In Buddhism we speak of love, compassion which comes from understanding. To love someone it is to understand him/her. In Buddhism love is understanding. Compassion heals, it is a nectar that can lead life, hope to be born again. We feel lighter, relieved. When one suffers less one can listen to the other person, and one sees this person is also suffering. L’oeil de compassion: sutra du lotus.

Il n’y a plus de colère. Le Buddha peut regarder les gens avec compassion. We do not suffer any longer, and the other person will stop suffering also, but understanding will be here. Our suffering reflects, bears in itself the suffering of the other, of the planet. So to heal the planet, you must heal yourself.

Understanding suffering is at the basis of practice.

This peace, compassion in us is born, is a lotus flower born of the mud of suffering.
for the new year our practice will be to listen to ourselves, so that we can listen to one another, with compassion. If peace talks have not had much success it is because at the table of negotiations, they do not know how to listen. People argue, they do not listen. You are the ambassadors of your nation, of your lineage, of your ancestors, so you need to make this suffering known to the world.

We have organized sessions here for our friends from Israel and also from Palestine. We initiate them to profound understanding so they can be in contact with suffering and be able to express it through the practice of loving words, la parole aimante, of children and adults. Soft word, la parole aimante, douce. No blame, we have to express the suffering on our side, of our ancestors, of our children. We then realize the suffering of the other side is the same as ours, and thus one understands how the others have suffered like us, they feel despair, we see them as living beings, compassion springs up and we suffer less. At first suspicion, doubt, anger. If you were lucky enough to see the Israeli and the Palestinians you would have seen them share a meal and hold hands.

I have proposed for each peace talks, we must let the negotiators practice a meditation walk, a session of profound relaxation, and we can help them. I have offered this to UNESCO, so that it could organize the institute for peace, to help people relax, learn how to listen to the others. We can start with calming down, to touch the pain inside oneself and be able to perceive the one in the other. If you are a parent, a teacher, you can recognize the pain of the young, they suffer a lot already, teachers too, so at school, one can do something. The teacher can speak about his/her suffering, and ask pupils to listen. The pupils will listen better and they can train in deep listening. At school one transmits knowledge, but this practice (listening to pain) is also knowledge. This must be done to avoid disputes at home. Parents have recognized the impact of this practice. We can practice it at home, at school, in society.

Then he moves (after about 50 minutes) to the white board and writes it in his famous hand. Ecoutons nous les uns les autres. Soyons là les uns pour les autres. Cela est la pratique de la pleine conscience. Etre là, c’est une pratique de base. Nous avons l’habitude de nous perdre dans le passé, le futur, les activités. With meditation walk, we go back to the present moment.

The other day we spoke of the prise de refuge (taking refuge/going for refuge). We take refuge in our breath, full conscience is also refuge. Solidity, love, full conscience is generated then, in the moment, it is the energy which helps us be present, body and spirit, here now. It is a miracle that anyone can do. Every time I make a step in full conscience, it takes me back to my true abode. If the energy of full conscience is strong, I can communicate with my ancestors, spiritual, genetic, the Buddha, it is a profound thought that can come immediately.

Don’t think it takes a lot of time. Profound vision can come rapidly with concentration, you can see your ancestors with you when you make one step in full conscience, with god and his kingdom, and you can continue. Inspiration, breathing takes you in full contact with the Buddha. When you cook for your family or your sangha, each movement can be done in full conscience. You only reside in the present moment, you are here with yourself, to be in contact with the marvels of life that heal you, and this transforms you. If you are here for yourself, you are here for the others, we can enjoy your presence also.

 La pleine conscience c’est l’energie qui vous permet d’être vraiment là, avec toutes les merveilles de la vie, et vous n’avez pas à chercher ailleurs, tout est là, dans le moment present, le royaume de dieu, le Buddha, votre Bonheur, votre souffrance est là, cela nous nourrit, nous guérit, cela transforme la souffrance en paix, en joie en Bonheur. On a besoin de la souffrance, comme de la boue pour confectioner la fleur de lotus. Nous devons nous servir de la souffrance qui est déjà là. ON parle de l’inter être dans le bouddhisme. On ne peut pas être seul, mais c’est interêtre. Le Bonheur est avec la souffrance, pensée dualiste, on croit qu’on peut bannir la souffrance, je ne veux garder que le Bonheur, que le lotus, mais quelle naîveté! On doit s’entrainer à regarder autrement.

On voit le père dans le fils, le fils dans le père, le fils est une continuation.

Au Vietnam le mari appelle l’épouse: “maison”: nha = maison, au Japon aussi.

La femme dit à son mari: mon offrande, dana. Celui qui fait l’offrande.

Vietnam: on appelle l’autre personne aussi, l’épouse etc, le “soit”, second body : minh ail. Vous considérez l’autre comme vous même.

Au Village des Pruniers, vous ne pouvez aller à la poste seul, toujours avec quelqu’un, c’est une manière raffinée. Dans une relation étroite, il faut se voir l’un dans l’autre.

Regardez le pin dehors, il est là pour nous, s’il n’est pas beau, cela nous peine. Tout est inter être. On vit profondément chaque instant de sa vie quotidienne et on en fait profiter les autres. Il faut être là pour nous même, pour etre boddhisatva, pour que la paix soit possible, la joie. Vivre en pleine conscience c’est la solution. Chaque parole, chaque acte doit être nourrissant, c’est possible de générer un moment de joie, de paix, de Bonheur, avec cette capacité de comprendre la souffrance. Bonne année.

Conclusion

Displaced by the dramatic upheavals of the 20th century in the world and particularly in his homeland, Thich Nhat Hanh has bridged the famous East-West gap by offering us his own brand of Buddhism geared to the power of receptivity of the Westerners. With all the other centers he has founded, he has successfully inscribed in a specific soil the dharma he has inherited and personalized to awaken the universal Sangha to their profound being and interconnection. His frequent trips back to the East and his training of Vietnamese and Asian monastics in the West complete the circle. The inevitable issue raised by his age (85) does not seem to threaten the continuous expansion of the monasteries, even though none of the other teachers musters much attention compared to him.

The outlook of Plum village is a strong indicator of his design: the fact that his major residence is a group of modest hamlets that he has taken pains to maintain in their local architectural style and within the local mode of agricultural subsistence is another testimony to his desire to blend into the local while pursuing a global mission. It is this very plainness of the village that is so seductive: nothing marks it as unique, as exotic and it is only through the power of the Word and of Love that it keeps attracting more and more people from all over the world. We are also reminded that such peaceful forms of penetration have always had more success in converting disciples in the long run than the coerced imposition of foreign religions.
The 14 percepts of the Order of Interbeing (Les quatorze préceptes de l’Ordre d’Inter-Être) (Thich Nhat Hanh)

1. Do not be idolatrous or bound to any doctrine, theory, or ideology, even Buddhist ones. Buddhist systems of thought are guiding means; they are not absolute truth.

2. Do not think the knowledge you presently possess is changeless, absolute truth. Avoid being narrow-minded and bound to present views. Learn and practice nonattachment from views in order to be open to receive others' viewpoints. Truth is found in life and not merely in conceptual knowledge. Be ready to learn throughout your entire life and to observe reality in yourself and in the world at all times.

3. Do not force others, including children, by any means whatsoever, to adopt your views, whether by authority, threat, money, propaganda, or even education. However, through compassionate dialogue, help others renounce fanaticism and narrowness.

4. Do not avoid contact with suffering or close your eyes before suffering. Do not lose awareness of the existence of suffering in the life of the world. Find ways to be with those who are suffering, including personal contact, visits, images, and sounds. By such means, awaken yourself and others to the reality of suffering in the world.

5. Do not accumulate wealth while millions are hungry. Do not take the aim of your life fame, wealth, or sensual pleasure. Live simply and share time, energy, and material resources with those who are in need.

6. Do not maintain anger or hatred. Learn to penetrate and transform them when they are still seeds in your consciousness. As soon as they arise, turn your attention to your breath in order to see and understand the nature of your anger and hatred and the nature of the persons who have caused your anger and hatred.

 7. Do not lose yourself in dispersion and in your surroundings. Practice mind ful breathing to come back to what is happening in the present moment. Be in touch with what is wondrous, refreshing, and healing hot inside and around you. Plant seeds of joy, peace, and understanding in yourself in order to facilitate the work of transformation in the depths of your consciousness.

8. Do not utter words that can create discord and cause the community to break. Make every effort to reconcile and resolve all conflicts, however small.

9. Do not say untruthful things for the sake of personal interest or to impress people. Do not utter words that cause division and hatred. Do not spread news that you do not know to be certain. Do not criticize or condemn things by which you are not sure. Always speak truthfully and constructively. Have the courage to speak out about situations of injustice, even when doing so may threaten your own safety.

10. Do not use the Buddhist community for personal gain or profit, or transform your community into a political party. A spiritual community, however, should take a clear stand against oppression and injustice and should strive to change the situation without engaging in partisan conflicts.

11. Do not live with a vocation that is harmful to humans and nature. Do not invest in companies that deprive others of their chance to live. Select a vocation that helps you realize your ideals of compassion.
12 Do not kill. Do not let others kill. Find whatever means possible to protect life and prevent war.

13 Possess nothing that should belong to others. Respect the property of others, but prevent others from profiting from human suffering or the suffering of other species on Earth.

14 Do not mistreat your body. Learn to handle it with respect. Do not look on your body as only an instrument. Preserve vital energies (sexual, breath, spirit) for the realisation of the Way. (For brothers and sisters who are not monks and nuns:) Sexual expression should not take place without love and commitment. In sexual relations, be aware of future suffering that may be caused. To preserve the happiness of others, respect the rights and commitments of others. Be fully aware of the responsibility of bringing new lives into the world. Meditate on the world into which you are bringing new beings.

From the book Interbeing: Fourteen Guidelines for Engaged Buddhism, revised edition: Oct. l993 by Thich Nhat Hanh, published by Parallax Press, Berkeley, California.

 (http://viewonbuddhism.org/resources/14_precepts.html, accessed July 17, 2011)
References

Nguyen, Cuong Tu & A.W. Barber. “Vietnamese Buddhism in North America: Tradition and Acculturation”. in Charles S. Prebish and Kenneth K. Tanaka (eds). The Faces of Buddhism in America. Berkeley: University of California Press, 1998.

Soucy, Alexander. "Nationalism, Globalism and the Re-establishment of the Truc Lam Thien Sect in Northern Vietnam." in Philip Taylor (ed), Modernity and Re-enchantment: Religion in Post Revolutionary Vietnam. Institute of Southeast Asian Studies: Singapore, 2007.
RIGAL-CELLARD B. « L'impact de la géologie sur les migrations religieuses : ou comment le Périgord est devenu un centre mondial de la spiritualité »
in BRC. Religions et mondialisation, exils, expansions, resistances. Pessac : PUB, 2009.
Internet links:
Union Bouddhiste de France : http://www.bouddhisme-france.org/ ;

Village des Pruniers :

http://www.villagedespruniers.net (français) ;

http://www.plumvillage.org/ (anglais) ;

http://langmai.org (vietnamien) ;

Site personnel du vénérable Thich Nhat Hanh : http://www.thich-nhat-hanh.fr/ ;

Mouvement Wake up : http://www.wkup.org/ ;

Tour 2011 en Amérique du Nord : http://www.tnhtour.org/index.html ;

Vidéos des enseignements et d'autres événements relatifs à la communauté sur http://vimeo.com, effectuer une recherche sur « Thich Nhat Hanh » ou « Plum Village » ;

Enregistrements audio des enseignements de Thich Nhat Hanh, essentiellement en anglais, disponibles sur : http://tnhaudio.org/ ;

Books by Thich Nhat Hanh

Vietnam: Lotus in a sea of fire. New York, Hill and Wang. 1967.

Being Peace, Parallax Press, 1987, ISBN 0-938077-00-7
The Sun My Heart, Parallax Press, 1988, ISBN 0-938077-12-0
The Miracle of Mindfulness, Rider Books, 1991, ISBN 978-0-7126-4787-8
Old Path White Clouds: Walking in the Footsteps of the Buddha, Parallax Press, 1991, ISBN 81-216-0675-6
Peace Is Every Step: The Path of Mindfulness in Everyday Life, Bantam reissue, 1992, ISBN 0-553-35139-7
The Diamond That Cuts Through Illusion, Commentaries on the Prajnaparamita Diamond Sutra, Parallax Press, 1992, ISBN 0-938077-51-1
Touching Peace: Practicing the Art of Mindful Living, Parallax Press, 1992, ISBN 0-938077-57-0
Hermitage Among the Clouds, Parallax Press, 1993, ISBN 0-938077-56-2
Zen Keys: A Guide to Zen Practice, Three Leaves, 1994, ISBN 0-385-47561-6
Cultivating The Mind Of Love, Full Circle, 1996, ISBN 81-216-0676-4
The Heart Of Understanding, Full Circle, 1997, ISBN 81-216-0703-5
Living Buddha, Living Christ, Riverhead Trade, 1997, ISBN 1-57322-568-1
True Love: A Practice for Awakening the Heart, Shambhala, 1997, ISBN 1-59030-404-7
Fragrant Palm Leaves: Journals, 1962-1966, Riverhead Trade, 1999, ISBN 1-57322-796-X
Going Home: Jesus and Buddha as Brothers, Riverhead Books, 1999, ISBN 1-57322-145-7
The Heart of the Buddha's Teaching, Broadway Books, 1999, ISBN 0-7679-0369-2
Interbeing: Fourteen Guidelines for Engaged Buddhism, Parallax Press 3rd edition, 1999, ISBN 1-888375-08-6
The Miracle of Mindfulness: A Manual on Meditation, Beacon Press, 1999, ISBN 0-8070-1239-4 (Vietnamese: Phép lạ c̉ua sư t̉inh thưc).

The Raft Is Not the Shore: Conversations Toward a Buddhist/Christian Awareness, Daniel Berrigan (Co-author), Orbis Books, 2000, ISBN 1-57075-344-X
Essential Writings, Robert Ellsberg (Editor), Orbis Books, 2001, ISBN 1-57075-370-9
Anger, Riverhead Trade, 2002, ISBN 1-57322-937-7
Be Free Where You Are, Parallax Press, 2002, ISBN 1-888375-23-X
No Death, No Fear, Riverhead Trade reissue, 2003, ISBN 1-57322-333-6
Touching the Earth: Intimate Conversations with the Buddha, Parallax Press, 2004, ISBN 1-888375-41-8
Teachings on Love, Full Circle, 2005, ISBN 81-7621-167-2
Buddha Mind, Buddha Body: Walking Toward Enlightenment, Parallax Press, 2007, ISBN 1-888375-75-2
Understanding Our Mind, HarperCollins, 2006, ISBN 978-81-7223-796-7
The Art of Power, HarperOne, 2007, ISBN 0-06-124234-9
Savor: Mindful Eating, Mindful Life, HarperOne, 2010, ISB 978-0-06-169769-2

5:00 Réveil

5:30 Méditation Assise

7:00 Petit déjeuner

9:00 Participation au travail

11:00 Méditation marchée

12:00 Déjeuner

13:00 Temps personnel

14:30 Activités diverses, classe ou enseignements

17:00 Méditation assise (guidée) et chant/lecture des Soutras

18:30 Dîner

20:00 Pratique du Renouveau, Partage du thé, Relaxation Totale et Touchers de la Terre...

21:30 Repos dans le Noble Silence

Emploi du temps d'une journée au Village des Pruniers

� After the title of the landmark work of Ashcroft, Griffiths, Tiffin, The Empire Writes Back: Theory and Practice in Post-Colonial Literatures (London and New York: Routledge, 1989), that launched post-colonial criticism.

� In the US here are some of his major centers: Blue Cliff Monastery in �HYPERLINK "http://en.wikipedia.org/wiki/Pine_Bush,_New_York"��Pine Bush�, �HYPERLINK "http://en.wikipedia.org/wiki/New_York"��New York�, the Community of Mindful Living, �HYPERLINK "http://en.wikipedia.org/wiki/Parallax_Press"��Parallax Press�, �HYPERLINK "http://en.wikipedia.org/wiki/Deer_Park_Monastery"��Deer Park Monastery� in �HYPERLINK "http://en.wikipedia.org/wiki/California"��California� (Escondido), and the �HYPERLINK "http://en.wikipedia.org/wiki/Magnolia_Village_Practice_Center"��Magnolia Village� in �HYPERLINK "http://en.wikipedia.org/wiki/Batesville,_Mississippi"��Batesville, Mississippi�. In 1997 he founded the Green Mountain Monastery and Maple Forest, Vermont. In his study of Buddhist centers, Gordon Melton has found dozens of small TNH’s centers.

� “Equally for All to Untie the Knots of Injustice”: title changed because government didn’t like the end: The chanting ceremonies were originally called "�HYPERLINK "http://en.wikipedia.org/wiki/Liberation_Rite_of_Water_and_Land"��Grand Requiem for Praying Equally for All to Untie the Knots of Unjust Suffering�", but Vietnamese officials objected, saying it was improper to "equally" pray for soldiers in the South Vietnamese army or U.S. soldiers. Nhat Hanh agreed to change the name to "Grand Requiem For Praying".and since it was not possible to do it in Hanoi, it was organized 60 km away and about 10,000 people attended. Johnson, Kay (2007). �HYPERLINK "http://www.time.com/time/world/article/0,8599,1595721,00.html"��"The Fighting Monks of Vietnam"�. Time Magazine (online version accessed 3/7/2007)

� http://buddhism.about.com/b/2009/08/01/violence-against-thich-nhat-hanh-followers-in-vietnam.htm

consulté 10 septembre 2009.

� A bhikkhuni (�HYPERLINK "http://fr.wikipedia.org/wiki/P%C3%A2li"��pali�) or bhiksuni (�HYPERLINK "http://fr.wikipedia.org/wiki/Sanskrit"��sanskrit�) is a nun who has undergone full ordination or upasampada.

� - Carine 14.6.11 : Le site internet du Village des Pruniers en français indique "Le Hameau du Haut regroupe une cinquantaine de moines" + "Le Hameau du Bas regroupe une quarantaine de moniales" + "Le Hameau Nouveau regroupe une cinquantaine de moniales" + "Le Hameau de Son Ha regroupe une quinzaine de moines" (sur le site du VP, informations recueillies dans la rubrique "nous contacter" en cliquant sur chaque hameau) : 50+40+50+15 = 155. J'ai arrondi à 150 personnes.

Cela dit, 8 moines et moniales étaient partis l'avant-veille pour faire des conférences dans de prestigieuses universités britanniques, étaient-ils inclus dans les 209 ? Impossible à dire. Il y a énormément de passage dans ce monastère : voyages incessants de la communauté, arrivées et départs des aspirants, des novices, retraites des moines et moniales ordonnés en provenance de toutes les régions du monde.

Dénombrement difficile donc, plus de 200 parfois, autour de 150 ou moins lorsque le village n'accueille personne, mais ces moments d'accalmie existent-ils vraiment ?

Sur les 150 domiciliés actuellement au VP, combien y passeront réellement leur vie ? Lors de la création de nouvelles Sanghas, comme c'est le cas en Ardèche, une partie de la communauté de Dordogne va "émigrer" pour fonder le nouveau monastère, combien restera-t-il alors de moines et de moniales au VP ? Pendant la mise en route de cette nouvelle communauté, le VP comptera peut être 20 à 30 moines de moins. Y-a-t-il assez d'aspirants pour maintenir la population de la communauté à 150 membres ? Pendant un certain nombre d'années, les hameaux du VP seront peut être moins peuplées, ce qui ne signifierait pas une perte d'influence pour ce groupe religieux, puisqu'il étend son implantation.

� Molly Chatalic, 13 juin 2011: Je pense que la méditation se présente un peu différemment chez TNH que chez les tibétains - peut-être plus simple à comprendre et à pratiquer, plus accessible aux Occidentaux. Dans le bouddhisme tibétain, la méditation est peut-être plus formelle, formalisée, difficile à comprendre au début (il y a des techniques de concentration, de calme mental mais c'est assez intellectualisé ou alors assez abrupte, ou alors il s'agit de beaucoup de visualisations qui sont assez exotiques au début). Pour le temps passé, pour quelqu'un qui vit dans un monastère ou un centre tibétain, ce sera à peu près 4 heures aussi (avec rituels le matin et le soir - on appelle cela des pujas - offrandes et louanges de divinités/Bouddhas). Mais pour ceux qui ne fréquentent les centres que le weekend, ils arrivent peut-être à faire entre 15 minutes et une heure chez eux avec la journée de travail(s'ils sont assidus...).

Culturellement, les Asiatiques ont l'habitude de faire plutôt des actes méritoires (offrandes en particulier) mais laissent la méditation aux monastiques. Cela commence à changer petit à petit avec la jeune génération - laïque et intégrée dans la société (travail, famille...) qui commence à s'intéresser aussi à la possibilité de pratiquer la méditation. Les Occidentaux veulent avoir accès à la méditation tout de suite - la générosité (don) vient après...Peut-être parce qu'ils veulent trouver rapidement un moyen de résoudre leurs problèmes mentaux, affectifs, émotionnels, etc. et se méfient du don (précédents des sectes, etc). Mais on trouve des Occidentaux très généreux de leurs argent, temps, expertise.

PS. Il n' y a qu'en retraite fermée chez les bouddhistes Tibétains (de trois ans par exemple- mais il y a des personnes qui font des retraites courtes - un jour, une semaine, un mois) que la méditation occupe environ 10 heures par jour.

Exemple d'un emploi du temps typique en retraite traditionnel de trois ans:

- 4h : réveil - pratique du réveil

- 4h-6h - première session de méditation solitaire

- 6h -7h puja en commun dans le temple

- 7h- 9h petit-déjeuner- étude

- 9h-11h : deuxième session de méditation solitaire

- 11h- 14h : temps d'étude, d'enseignement, déjeuner, repos

- 14h-16h; troisième session de méditation solitaire

- 16h-18h: temps d'étude, d'enseignement, thé, légère collation

- 18h-19h: puja en commun dans le temple

- 19h -21h: quatrième session de méditation solitaire

- 21h-22h : rituels du soir en solitaire

= 8 heures méditation solitaire, 2 heures puja en groupe, 1 heure rituels en solitaire

Normallement, il y a un économe-cuisiner qui s'occupe de la logistique (repas, courses)

PAGE
2

