THIS HUNGRY WORLD

Continued from previous page


The American idea is not to fight, but to break down the economies of Communist countries. When economies break down, hungry people appear. Now many people are hungry. This mind set is very bad. Do you understand? Perceive this world clearly, and you will understand where hunger comes from.

Everything happens by natural process. In Africa and India (and America as well), there is much killing of animals for food. There is not so much eating of rice and vegetables, as there is in the Orient. It takes more land to raise animals for meat than it does for raising grains and vegetables. Why are many people starving? This is the result

not just of this life, but of causes begun many lifetimes ago.

Buddha said, if you want to understand what happened before this life, look at what you are getting now. Being very hungry means that in a previous life, one gave much suffering to other people and animals, and also took food. Today's suffering is the result of those actions.

There is great imbalance now between hungry people and people with a lot of


food. At meal times we make a great deal of food, then throw away what we don't eat, into the garbage. There are many thousands of restaurants in America that throw away food. If we were able to send all the wasted food to Africa and India, those people would not be hungry.

A CAPSULE VIEW: One

year in the current

travels of Zen Master

Seung Sahn


This particular great suffering has taken hundreds of years to appear. So perhaps in this life it will not be possible to solve it. But we must try."

Also, if you want to understand the future, you must look at what is occuring now. Our mind set at this moment is the primary cause of what will happen in the future: tomorrow, the next life, generations after that. Right now your mind is making the future. Right now people are killing animals for food, people are wasting food, people are spending money on weapons instead of food. Thus we make the future with our current actions.

PRIMARY POINT

There are many articles appearing in the news about Africa. Many people are talking about the suffering and having feelings about it, so a "how can we help them?" mind is appearing. If this helping mind gets wide enough, it will find and remove the primary causes of the world's suffering. Many people getting this helping mind means they will get energy together and will be able to solve the world's problems.

There is a famous American who has created many groups to raise money for Africa. I thought this was wonderful until I read that when he gets money, 30% of it goes into his own pocket, and only 70% of it goes abroad. He has this idea, "I am

wonderful because I do this." He has become much admired, but it's not correct. He only looks wonderful from the outside, not the inside.

Because of the publicity about Africa, many such groups have been formed in America that are concerned with helping. They raise money and send it abroad, but it's like putting cosmetics on the face. If you are hungry, you don't need cosmetics. This kind of action is like cosmetics; it creates a sense of "I am good, I am helping," but this "I" does not really help other people. It doesn't address the primary cause of world hunger.

It's like a room in which many little insects appear. After cleaning the room, it's o.k. for a day or two, then soon the insects appear again. Cleaning once in a while doesn't help. Why do these insects appear? We must look for the primary cause. In this case, we find the room is very damp. If it were dry, no insects would appear. So we must make it dry by using a heater or building a fire, and making the room very hot and dry. Then the insects will not appear again.

It's the same with the problem of hungry people.

Q: Does our sitting in meditation take away the primary cause for Africa's hunger?

SSN: When I came to this country 14 years ago, I was alone. There were no Zen Centers in our stlye. Now there are 28 of them around the world, just in our school alone, with many people practicing. Many people in these Zen Centers are beginning to understand the correct way and the truth. Maybe in the future, our Zen Centers and the many others around the world will grow and be able to teach all the people with hungry minds. Take away mind hunger, and body hunger will soon disappear. Then world peace will be possible.

You want results quickly. You want to send something to the hungry people and have the problem solved tomorrow. That's not possible. In this world, cause and effect appear sometimes slowly, sometimes quickly. This particular great suffering has taken hundreds of years to appear. So perhaps in this life it will not be possible to solve it, nor in the next one or the one after that. But we must try, life after life.

That is our great vow—"Sentient begins are numberless, we vow to save them all." For that we must each develop a strong personal center, not just in this lifetime, but life after life. Try, try, try for 10,000 years nonstop!

This is a time of complete change in the world. We are at the end of an old cycle, and the beginning of a new one. As a result, there are many imbalances, and great suffering. Hunger appears because of these imbalances. Now there are entire countries with lots of food, and countries with very little. Imbalance is our world's sickness: how can we cure it?

Balance means understanding the truth. If you have no wisdom, you cannot become balanced. It is very important for everyone to find their human nature. That is why we sit Zen, to find our true human nature. So we are in a very important position, sitting in meditation. We must find our human nature, then together help each other become world peace.

As human beings, we are all equal. We all have the same love mind, so why must hungry people appear? We must find the primary cause of this world's sickness, and remove it. If we don't, we can never help the hungry people.

the hungry people. \square

Soen Sa Nim in Poland

Soen Sa Nim's upcoming schedule (subject to change) will include a return to the East Coast in early June, leading East Coast retreats through July and presiding over the Third Annual Kwan Um Zen School Congress July 27-28. He is leaving for mainland China on September 2 until the 22nd, to visit major Buddhist sites. He will continue on to Japan and Korea through early October. On October 10 he will go to Europe: Paris, Germany, Poland, England and Spain. He will return to Korea November 22 to open the first International 90 Day Kyol Che (Meditation Retreat) at Jeung Hye

Sah on November 26. A more detailed

itinerary, for those who are considering joing Soen Sa Nim for any part of his travels, is available at the School office.

After focusing intensely for the past 14 years on the development of Zen Centers and teachers in North America, Soen Sa Nim is increasingly turning his attention abroad, to Europe (Poland in particular) and Asia. Predictably, his North American students have been asking him why he travels so much and why he doesn't settle down in one or two places and let the students come to him. Two of his most recent answers: "This world gives me a job. Many people ask me to come, so I travel around and around."

"I travel because then I can use a big net, in order to catch a big fish. If you only use a small net, in just one place, you cannot catch a big fish."

Soen Sa Nim traveled more extensively than ever this past year, including an around-the-world trip last fall. Starting from the East Coast in late August, he touched base in Los Angeles, Seattle, Seoul, Tokyo, Hong Kong, Bankok, New Delhi, Frankfurt, Warsaw, Paris, Palma de Mallorca, London and New York, over a three month period. In cities where he has groups, he led retreats, presided over Precepts ceremonies, and gave talks and workshops. In places new to him he became

the complete tourist, enjoying sightseeing and the local hospitality.

In early December he returned to the United States and stayed at the head temple, Providence Zen Center, for several weeks, opening the first Kyol Che (90 day meditation retreat) to be held in the newly-completed Diamond Hill Zen Monastery. In mid-December he flew to the West Coast, Hawaii and Korea, returning to Los Angeles to celebrate New Year's at Empty Gate and Tahl Mah Sah, lead West Coast retreats, and preside over the Dharma Teacher's retreat at Empty Gate.

After stopping in early March at Providence Zen Center to greet the seven participants finishing the monks' Kyol Che, he swept through the Midwest to lead retreats, and preside over Precepts ceremonies at Kansas and Lexington, Kentucky. He returned to Providence Zen Center in April to join Festivities on Buddha's Birthday, greet the participants finishing Providence Zen Center's 90 day retreat, and lead Precepts ceremonies which included four new Bodhisattva monks.

In April he flew to Paris to open the new Zen Center, and then proceeded back to the United States for a brief stop en route to Korea, where he is furthering the establishment of the new Seoul International Zen Center. Plans for a 90 day retreat at the small mountain temple of Jung Hae Sah, which Soen Sa Nim's grand teacher, Zen Master Mang Gong built for his senior students, are also underway.

(In a future issue of Primary Point we will print a collection of anecdotes and recollections about Soen Sa Nim's travels from some of the senior students who have accompanied him. Readers who have had or seen interesting or vivid contacts with Soen Sa Nim during his travels are invited to send a brief, written account to the editor, for inclusion in the article.)□