
Practice can foster an evolution of consciousness simi-
lar to the transformation from child to adult, where the
primal urges are subdued by the will—a wisdom that only
comes with experience. These human things are reflected
in the teachings—for instance, the evolution from the
early teachings of the Buddha through to the Mahayana.
First he taught correct behavior, our orientation toward
the path. Later he revealed that there is no self-nature, that
everything is ultimately of the pure and clear dharmakaya.
The revolution within the self is another paradigm. It’s re-
ally the heart of Zen Master Seung Sahn’s teaching: the
movement from the small self to the true self. How to
accomplish it? An old master summed it up quite well:

If you cannot abandon your life, just keep to where
your doubt remains unbroken for a while: sud-
denly you’ll consent to abandon your life, and then
you’ll be done.
—Ta Hui, Swampland Flowers

Abandoning your life is another topic for another day,
but I should add that everything depends on it—and good
luck. The trouble with reading these old masters is that
their instructions can be fairly abstract. I know what he’s
getting at, because I’ve already been through this. If I’d
heard this earlier on, I would have had the wrong idea,
like trying to cut everything to become pure. Let me give
you another metaphor. It takes a long time to develop into
a mature adult. Like building a robot, it takes a lot of pro-
gramming. What happens when we’re more fully devel-
oped? For most of us, though all of the software is in place,
we keep entering more and more code, redundant infor-
mation, layers and layers of software, some of which is
never utilized. The entity we constantly labor over—why
do all of the work to develop a persona, an identity, and
never put it to use? Why else but to give this wonderful
machine, flawed as it is, to the One. Everything clicks into
place. Your life becomes harmony.

At some point I “gave my consent.” It was in a mo-
ment of meditation where I finally threw in the towel. Not
because of my poor meditation technique—it was every-
thing, my whole life. I was just done. Suddenly I was able
to meditate deeply: a permanent change. Though the con-
ditions of my life were the same, my experience of reality
was, and continues to be, inextricably altered. Instead of
struggling against the weight of the world, life became a
beautiful, enigmatic work of art: deep and complex—ex-
traordinarily beautiful. It became something to marvel at
and enjoy.

My emotions changed. All of them. Not the content,
but the experience of them. With no tether, they played
out in immeasurable arcs. I’d never thought about it this

Build a Better Robot
Won Il Sunim

way, but the path is nourishing and emotionally healthy.
It can be. If there’s no tether, no requirement that things
resolve in a particular way, emotions aren’t pulled by their
own gravity back into a vicious cycle, but allowed to be
felt and known, and released. Like light gradually merg-
ing back into the energy field, emotions reabsorb into the
fabric of consciousness and return to the One. It’s freedom
from suffering by being fully alive. The difference is one
of perspective.

A recent piece in the Washington Post had this headline:
“Time to ditch ‘toxic positivity,’ experts say: ‘It’s okay not
to be okay’”:

“By far the most common [phrase] is ‘It’s fine,’ ‘It
will be fine,’” said Stephanie Preston, a professor of
psychology at the University of Michigan at Ann
Arbor. “You’re stating that there really isn’t a prob-
lem that needs to be addressed, period. You’re kind
of shutting out the possibility for further contem-
plation.”

To be honest, to demand honesty and clarity in your
interaction with the world, is a requirement for knowing
the self. Is this what Seong Am Eon referred to when he
demanded that we never be deceived?

Mind reveals itself, the expression of the One through
the medium of emotions—for these conditions and prop-
erties it appears thus. It is truth, expressed this way. Fur-
ther, if there is no self to be affected, any emotion resolves
to a deep, direct experience of mind. It sounds out the
depths, leaving only an ecstatic vibration of energy.

When you’re sitting in meditation you realize quite
early on that there are two aspects to consciousness: the
everyday mind and the observer. When the observer con-
sciousness becomes really strong it can see beyond the wall
of self—a crucial development on the path. This is the as-
tounding thing: the observer is the true self—very easy to
access, always present. The observer is a master of work-
ing with energy and taking care of the demands of human
life. Allow it. Don’t waste your energy worrying about the
content. Ultimately in allowing it to function the way it
was designed, you become, not a robot, but fully human.
Then we say, white is white, black is black, the street today
is crowded and hot. Marvelous!

Won Il Sunim has been involved with American Zen since
the late 1980s. A resident of the Providence Zen Center for
several years, he was also with Dharma Zen Center in Los
Angeles and Taegosa Temple in the Mojave Desert before mov-
ing to Korea to become a Zen monk. He recently completed
training at Baekdamsa Temple and is now a bhikkhu (monk)
in the Chogye order.

[19

P R I M A R Y P O I N T F a l l 2 0 2 0

