
Everything
We Do
Matters

Venerable Wuling

Everything

We do Matters

Venerable Wuling,

Everything

We do Matters

Venerarle Wulinq

Amitarha Publications
Chicaqo

Venerable Wuling is an American Buddhist nun of the Pure Land
school of Mahayana Buddhism. More of her writing can be found at
www.amitabha-publications.org.

Amitabha Publications, Chicago, 60532
© 2007 by Amitabha Publications
Some rights reserved

Reprinting is allowed for non-profit use. Nopartof this book may be
alteredwithout permission from the publisher. For the latestedition,
contact www.amitabha-publications.org

15141312 45678

ISBN: 978-1-59975-358-4

Library of CongressControl Number: 2007907519

The Corporation Republic of Hwa Dzan Society
2F., No. 333-1, Sec. 4. Hsin Yi Road, Taipei, Taiwan

Tel: (886)-2-2754-7178 Fax: (886)-2-2754-7262
E-Mail: hwadzan@hwadzan.tw

For more teachings and giftsof the Dharma, pleasevisit
www.amitabha-publications.org

ia/

In Appreciation

To my mother,
Evelyn Bolender.

I came to visit her for three months but had

the good fortune to be with her for three years
until her passing.

Much of this book was written in her home.

Some lifetimes we are truly blessed
with laughter as well as love.

Contents

Acknowledgment vii

Everything We do Matters 1

Maintaining the Calm, Clear Mind 14

Vengeance 28

The Poisons of Greed, Anger, and Ignorance 43

Goodwill, Compassion, and Equanimity 54

Appreciation 65

Four Assurances 77

Transforming Greed and Anger 88

Climate Change: With Our Thoughts We

Create the World 133

Everything We Do Matters

Everything We do Matters

In a land and time very distant from us, two men
encountered one another. One was a Brahmin, a

Hindu priest. He realized that the man he was look
ing at was no ordinary being and so he inquired: "Are
you a god?" "No, Brahmin." "Are you an angel?" "No,
Brahmin." "Are you a spirit?" "No, Brahmin." "What
are you then?" "I am awake," replied the Buddha.

By his own assertion, the Buddha was not a god.
He was an ordinary man living in a world engulfed in
greed, anger, ignorance, and delusion.

Twenty-five hundred years ago, when the Buddha
was teaching what he had awoken to, his world was
similar in many ways to our world today. There were
great centers of culture, and there were lands of
stagnation. There were rulers with great power who
thirsted for even more, and there were oppressed
people who only wanted to live in peace. There were

EVERYTHING WE DO MATTERS

men who said that they alone held the key to spiri
tual secrets, and there were those who searched for

different answers. There were people who had great
wealth, and there were those who had nothing.
There were people who said we must change, and
there were those who denied there was anything
wrong. Perhaps that distant land and time is not that
distant after all. Greed, anger, ignorance, and delu
sion are still very much with us.

In the world today, we hear so much about con
flict: Economic conflict between the developed
countries and third-world countries. Cultural conflict

between the East and the West. Sectarian conflict in

the Middle East. Ethnic conflict in Africa. So much

pride and arrogance, so much hatred, so much pain.
When even government leaders cannot peacefully
resolve the world's problems, what are we supposed
to do? How can we, individuals without power or

influence, hope to accomplish anything positive in
the face of such fury and intolerance?

In our technologically-advanced world, is there
anything we can learn from this man who rode away
one night leaving behind a life of sensory indulgence,
privilege, and power to spend the rest of his life

Everything We Do Matters

walking barefoot across India and Nepal, sleeping
under trees, and begging for his food? Is there any
thing we can learn from this man who awoke to the
truth twenty-five hundred years ago?

If we view Buddhism merely as a religion filled
with rituals and go no further, no, we will not bene
fit. Viewing Buddhism in this way, we may put too
much energy into creating the perfect practice space.
And we may run the risk of becoming engrossed in
the accoutrements of practice: robes and meditation
cushions, incense and musical instruments. Ap
proaching Buddhism in this way, our time will be
spent capturing the appearance of Buddhist practice
rather than applying the teachings.

If we view Buddhism solely as a study of morality,
concentration, and wisdom, then again, no, we will
not benefit. If we merely study Buddhism, we may
read many books and gain knowledge, but we will not
experience—and we will not savor—the joy of the
Dharma. The Dharma is the universal truth that the

Buddha himself experienced and then related to us. If
we only read about Buddhism, we will have misused
our time by intellectualizing the teachings instead of
practicing them. Just studying Buddhism, or any faith

EVERYTHING WE DO MATTERS

tradition or ethical teaching, will do nothing to solve
our problems. We need to act. But how?

If we concurrently view Buddhism as a teaching
of morality, concentration, and wisdom, and we
practice it, yes, then—and only then—can Buddhism
truly help us. Only when we experience what the
Buddha was talking about will we begin to benefit
ourselves and our world.

Where do we start? We can start with two funda

mental precepts from the Buddha: to do no harm and
to purify our minds. He did not tell us to instruct
others to correct their faults. He did not say we
should force others into thinking as we do or belittle
others to make ourselves look superior or wiser. He
told us that if we wish to awaken, we would need to

stop blaming others for our problems, to stop arguing
with others, and to stop judging others.

Instead, we need to look at ourselves, understand

our situations, and assume full responsibility for
what happens to us. We reap what we sow. Our lives
todayare the result of what we thought, said, and did
in the past. What we think, say, and do today will,
likewise, shape our future. If we harm others, we will
be harmed. If we love others, we will be loved. If we

Everything We Do Matters

have peaceful thoughts, we will have peace. Every
thing will come back to us full circle. Thus,
everything we do matters.

The Buddha told us not to harm others. How do

we accomplish this? Morality—do to others as you
would have them do to you. The Buddha expressed
the same idea when he said, "Do not hurt others with

that which hurts yourself." Mohammed said, "None
of you is a believer until you love for your neighbor
what you love for yourself." Hillel said, "What is
hateful to you, do not do to others." Confucius said,
"What you do not wish for yourself, do not do to
others." If you would not want someone to lie to you,
do not lie to others. If you would be unhappy if
someone took something from you, then do not take
anything without the owner's permission. If you
would be upset if someone spoke harshly to you,
then do not speak harshly to others.

The reality is that there is little we can do to
quickly and easily bring about change on a global
scale. But there is a great deal that each of us can
do—and must do—to change ourselves. The only
way to achieve world peace is to create peace within
each of us. If there are fires to the north, south, east,

EVERYTHING WE DO MATTERS

and west of us, do not expect to avoid getting
burned. A person surrounded byfire will suffer. If we
want a harmonious society, we must create harmony
in our family, in our workplace, and in our communi
ties. Instead of being consumed by the fire of our
craving and anger, we need to create peace.

When we hear such words, we are moved, and we

nod our heads in agreement. Treating others as we
want to be treated sounds wonderful. These truthful

words fall like raindrops on hearts that are thirsting
for gentleness and serenity. They fill us with joy.

But the minute we stop focusing on the words, we
forget! So quickly the awareness and joy fade as we
are pulled back into everyday concerns. Perhaps this
will happen even as we drive home today. How easy
it will be to slip back into selfishness and forget to
treat the other person on the road as we wish to be
treated. How readily we will make a thoughtless
remark about someone and inadvertently pollute our
mind and the minds of those with us. Forgetting that
we do not want others injecting their harsh words
into our peaceful thoughts, we will carelessly intrude
on the peaceful thoughts of others.

To practice not harming others, we need concen-

Everything We Do Matters

tration—the ability to focus on our chosen task. To
not harm others, and thus not harm ourselves, we

need to focus on what we are thinking and on what
we are about to do. But we rarely do either mind
fully.

There are far too many distractions around us.
There is so much we want to learn, so many toys we
want to possess, so many experiences we want to

have—we want, we want, we want. Our desires pull
us first in one direction and then almost immediately
in another. What we wanted so urgently last year, we
want to replace this year. We are pulled by our crav
ings, so we remain prisoners of our own attachments
and aversions—little wonder we cannot concentrate!

But learn to concentrate we must. Unless we learn to

be masters of our minds, we will continue to be

slaves to our emotions.

Do not harm any living being. The Buddha
showed us how. Once we begin to rein ourselves in
by living morally, we will commit fewer wrongdoings.
In this way, we will be less plagued by guilt. We will
react less from emotions and more from reason.

Harming others less will result in our worrying less.
By not wasting time worrying, our minds will be

EVERYTHING WE DO MATTERS

more at ease, and we will be better able to focus on
what we wish to: perhaps on our spiritual practice or
simply on what we are doing.

As we progressively become calmer, our concen
tration will enable us to touch our innate wisdom.

This is the wisdom that the Buddha experienced and
then spoke of. It already lies deep within each of us.
But we have yet to enter, much less function from,
this clear, intuitive wisdom.

As caring members of society, it is our responsibil
ity to practice the virtues of harmlessness,
compassion, and equanimity. These virtues lie deep
within us, within our true nature. This true nature is

the same as that of all Buddhas. The true nature of

Buddhas—their very essence—is loving-kindness,
altruism, and tranquility. These qualities lie at the
core of their being, and ours.

Although such virtues are already within each one
of us, all too often they lie dormant. Why? Because
we are thoroughly engrossed in foolish attempts to
satisfy our personal desires. We are convinced that
our way of doing things is correct and that our hap
piness lies in possessions and power. Consequently,
we are intent on getting others to do things our way

Everything We Do Matters

and on accumulating wealth and influence. Although
we have the same true nature as a Buddha, we fail to

experience the wonders of this true nature. We

consistently fall back into our bad habits. Thus, we
end up acting from our human nature, all the while
burying our true nature even deeper within us.

The Buddha knew the problems of humanity for
he had experienced them. But he overcame those
problems. He awoke through the practice of moral
ity, concentration, and wisdom. He experienced the
truth of the cosmos. He found the path to awakening
and left clear guidelines to enable us to follow after
him. But that was all he could do—leave guidelines.

As compassionate as Buddhas are, they are unable
to go against the natural laws of the universe. They
know the truth. And they know that the natural laws
which govern the universe cannot be changed, not
even by a Buddha. So, as much as they want to help
us, Buddhas cannot undo what we have already set
into motion.

I created my life. Only I can change it. You cre
ated your own life. Only you can change it. Others
created their lives. Only they can change their lives.
Our lives today are the direct result of what we

EVERYTHING WE DO MATTERS

thought, what we said, and what we did in our yes
terdays. As we have learned, our todays, just like our
yesterdays, are lived in this selfsame world, a world
engulfed in greed and anger, a world enveloped in
ignorance and delusion.

Greed is our endless craving, and anger is what
arises when our greed is unfulfilled. Ignorance is our
lack of understanding the truths that underlie what is
happening to us and around us. Delusion is mis
taking wrong ideas for the truth. Due to our
ignorance and delusion, we believe in ideas that are
wrong and reject those that are correct and benefi
cial. But we do so not because we are bad people.
Lazy? Yes. Easily distracted? Yes. Impatient and
judgmental? Yes. But because we are bad people?
No.

Lacking the ability to clearly discern right from
wrong, we automatically react out of our bad habits
and, consequently, we are impatient and inconsider
ate. In most instances, our intentions are not to harm

others. We are just so easily caught up in our desires,
wishes, and expectations. When these are unful
filled, in our impatience and disappointment, we give
in to anger, yvhich rises from within us, uninvited

Everything We Do Matters

and unnoticed. So easily, so automatically, we feel
resentment and irritation, if not outright rage.

In the grip of these negative feelings, we react to
other people, to our situations, not out of the wish to
help others but from the compelling urge to protect
ourselves. Anger arises when we are selfish, when we
are only thinking of what we want but failed to ob
tain. The other person does not go along with our
ideas—we do not receive their agreement and praise
for our cleverness. The item we want eludes us—we

do not possess the object we are convinced would
make us happy. The person we desire rejects us—we
are alone and afraid.

All these fears lie at the core of our anger. We
convince ourselves that the ideas, the possessions,
the person will make us happy. We want it to hap
pen—we expect it to happen! But our expectations
fail to materialize. Happiness once again eludes us.
Instead of looking at ourselves to see if we perhaps
were the cause, we blame others for arguing with us,
for not giving us what we deserve to have, for not
loving us as we hope. And so our fear of not being
admired by others, our fear of not having what others
have, our fear of being lonely and alone arise. We

EVERYTHING WE DO MATTERS

strike back defensively at those around us. We strike
at those we perceive as having robbed us of what we
wanted, of what we felt we deserved to obtain, and of

what we believe others already have. We are afraid.
In our fear, we feel vulnerable. In our insecurity

and anxiety, our fear gives birth to anger. We may
hold our bitterness, resentment, or pain inside, or we
may react by striking out at the other person. Either
way, we give in to anger once again. In the same way,
our family members give in to anger. Friends and co
workers give in to anger. Those with power and the
means to inflict great harm give in to anger. And our
world is engulfed in greed and disappointment, in
ignorance and delusion, and in anger and retaliation.

Not just individuals but groups of people, bound
together by ethnicity, religion, or by politics, react in
the same way: with greed, fear, anger, retaliation.
What is the answer? How do we resolve conflict and

attain peace?
Wishful thinking will not end the hatred and in

tolerance in the world. Merely reading books will not
solve our problems. Relying on others certainly does
not work. The only way to create peace is through
hard work and dedication, and by understanding how

12

Everything We Do Matters

much is at stake here. We, each one of us, must be

dedicated. We must do the hard work.

But we need not discover how to do the work. The

Buddhas have already taught us everything we need
to know and shown us the path we need to follow.
We can take comfort in the knowledge that although
Buddhas cannot get us out of the chaos we have cre
ated, they will help us as long as we need them to.
This they do by continuing to teach us and showing
us the way. We just need to listen and follow their
guidance.

Do not harm others. Purify your mind. Do to oth
ers as you would have them do to you. Morality,
concentration, and wisdom—these provide a proven
path to follow. The Buddha reached the end of it
twenty-five hundred years ago and awakened. We too
can reach the end of the path and awaken. All we
need to do is step onto it and, then, let nothing deter
us from finding the way to understanding and peace.

13

EVERYTHING WE DO MATTERS

Maintaining the Calm, Clear Mind

One time when the Buddha was staying in Sravasti,
an incident came to his attention. Close to where he

was visiting resided a number of monks and nuns. It
happened that when some nuns were spoken ill of,
one of the monks would become angry. When that
monk was spoken ill of, the nuns would become
angry. After confirming with the monk that this was
accurate, the Buddha advised the monk that he

should discipline himself and hold the thoughts: "My
mind will not change [be swayed], I will not utter
evil words, I will abide with compassion and loving
kindness without an angry thought."

1Sister Upalavanna, translator, Kakacupama Sutta, MN 21,
(http://www.saigon.com/~anson/ebud/majjhima/021-
kakacupama-sutta-el .htm)

14

Maintaining the Calm, Clear Mind

The Buddha then told the monastics to always
remember that even ordinarily calm minds can be
disturbed in difficult times. So the monastics needed

to train themselves to remain calm, regardless of the
situation. The Buddha recounted how there was

once a woman who lived in the same city where he
and the monastics currently were. Everyone regarded
the woman as gentle and quiet. She had a slave
named Kali who was clever and hardworking. Kali
wondered whether her mistress was as mild-

tempered as she seemed. Might her mistress actually
be hiding a bad temper? Perhaps Kali was so effi
cient that her mistress had not had cause to reveal

her true temper!
Kali decided to test her mistress by getting up

later than usual one morning. When the mistress saw
Kali and asked her why she got up late, Kali re
sponded that she did not have a reason. The mistress
became angry. The next morning Kali got up even
later. Once more, her mistress questioned her. And

once more, Kali replied that she did not have a rea
son. When this happened yet again on the third
morning, the infuriated mistress struck Kali. Bleed
ing, Kali ran out of the house crying out that her

15

EVERYTHING WE DO MATTERS

mistress had hit her because she had gotten up late!
Word of what had happened spread and with it the
report that the mistress was actually violent and bad-
tempered.

The Buddha pointed out to the monastics that as
long as they did not hear anything disagreeable or
unpleasant, most of them were quiet and well be
haved. But when they heard something
objectionable, such words became a test as to

whether they were truly calm and polite. The Bud
dha gave an example: Monks may be gentle and kind
because they have everything they need. But if they
become upset when their needs go unfulfilled, then
they are not truly gentle.

The Buddha explained to the monks that there are
five aspects of speech by which others may speak to
them: "timely or untimely, true or false, affectionate
or harsh, beneficial or unbeneficial, with a mind of

good-will or with inner hate." In these circum
stances, they should train themselves by thinking:
"Our minds will be unaffected and we will say no evil

2Thanissaro Bhikkhu, Kalama Sutta, AN III.65 (1994)
(http://accesstoinsight.org/canon/sutta/anguttara/an03-
065.html)

16

Maintaining the Calm, Clear Mind

words. We will remain sympathetic to that person's
welfare, with a mind of good will and with no inner
hate. We will keep pervading him with an awareness
imbued with good will and, beginning with him, we
will keep pervading the all-encompassing world with
an awareness imbued with good will—abundant,

expansive, immeasurable, free from hostility, free
from ill will."

The Buddha continued that even if robbers were

to carve the monks up limb by limb, with a two-
handled saw, the monk who became angry even at
that would not be doing the Buddha's bidding. He
instructed the monastics that even under such cir

cumstances, they needed to train themselves to
maintain an unaffected mind and to continuously
pervade the universe with thoughts of goodwill, by
eliminating hatred and not speaking evil words.

The Buddha asked if there would be any speech
they could not endure were they to follow this guid
ance. They responded that there was none. He then
told them that they should call to mind often the
Simile of the Saw, for doing so would bring them

Ibid.

EVERYTHING WE DO MATTERS

happiness and great benefit.
The Buddha was teaching them to discipline

themselves and to train by remembering these words
of advice whenever they heard people speaking to
them using speech that was timely or untimely, true
or false, affectionate or harsh, beneficial or unbene

ficial, with a mind of good-will or with inner hate. In
other words, they were to train themselves by re
membering these words of advice at all times.

First, the monks were to train so that their minds

remained unaffected. To maintain a calm, clear, and

unperturbed mind, we should not allow that which
we see, hear, taste, touch, or think to disturb and

thus taint our pure mind. Whatever has been per
ceived must not move the mind but be allowed to fall

away, just as an image moving in front of a mirror is
reflected but is no longer present after passing out of
sight.

Also, the monks were to say no evil words. Like
them, we can endeavor to never again say words that
are false, harsh, divisive, or enticing. This guideline
of saying only what is correct, honest, and beneficial
enables us to keep our speech proper. So often when
we are speaking with others, we do not say anything

Maintaining the Calm, Clear Mind

helpful but instead indulge in idle chatter or frivo
lous talk. If there is nothing correct, honest, and
beneficial to say, it would be wiser to remain quiet.
This way we will not have to regret what we have
said or wonder how to undo the harm we have done.

When speaking with others, it is also important to
find the right time to discuss sensitive matters. Em
barrassing or hurting someone because we chose the
wrong time to speak to them will cause additional
suffering. Furthermore, it will do nothing to correct
the situation. We need to find both the right words
and the right time to say those words.

Next, the monks were to remain sympathetic to
that person's welfare, with a mind of good will and
without hate. We need compassion not just for the
abused but also for the one who is the abuser. One

who hurts others does not understand causality, does
not understand that by doing this he or she will
continue to be pulled back again and again into the
cycle of inflicting and receiving pain. People who
hurt others do not understand that the persons they
are hurting had hurt them in the past. By retaliating
now, they are just perpetuating this cycle of pain.

We need sympathy and compassion to understand

19

EVERYTHING WE DO MATTERS

how both the victimizer and the victim are caught in
this cycle. Unaware of the cause and effect that has
brought them to this point; they are unable to act
wisely. This is certainly understandable. How many
of us have learned about causality? We should un
derstand what is really happening when negative
things occur in our lives. But when such things
happen, how often are we able to remain calm and
react wisely?

If we are sympathetic to others' welfare while
maintaining goodwill, commiseration, and loving-
kindness for all people, then we will not judge oth
ers. We will not say that this person is right and that
person is wrong because we will come to understand
that we do not know what is really happening, that
we will likely mistake falsity for truth. But if we are
able to regard both friend and foe with sympathy and
loving-kindness, we will then be able to practice the
nonjudgmental, unconditional giving of love and thus
wish for all beings to be happy.

Next, the monks were to have a mind without ha

tred. Not talking harshly to others, not being
sarcastic, and not lashing out blindly are ways to
control anger. But we need to go further. Ideally, we

20

Maintaining the Calm, Clear Mind

should not even hold anger in our hearts. Holding on
to our anger will taint everything we do: when we
interact with others from a mind of bitterness and

frustration, we will inflict our anger on others.
In conclusion, the Buddha told the monks that

they were to keep permeating the person who spoke
to them out of ill will with an awareness imbued with

good will. Beginning with that person, they were to
keep pervading the all-encompassing world with an
awareness imbued with good will—abundant, expan
sive, immeasurable, free from hostility, and free from
ill will. Initially, we can start this training with those
who are close to us: family and friends who care for
us. We start here because it is easier for us to love

those who love us and who are kind to us. It is much

more difficult to love those whom we have negative
feelings for.

Once we establish this mind of compassion and
goodwill for family and friends, we can then begin to
expand it to include people we casually encounter,
people whom we have no strong positive or negative
feelings for. Accomplishing this, we can broaden this
mind of benevolence to include people we dislike,
and eventually even those we hate. If we can keep

21

EVERYTHING WE DO MATTERS

widening this mind, we will gradually be able to
accommodate many others in an ever-widening
circle. Then, we can open up this caring mind to
include all beings throughout the universe. The more
encompassing this caring mind is, the greater our
respect for all beings and all things will be. Our
regard for others will bring us tranquility because we
will not fall back into anger, frustration, and resent
ment.

The Buddha spoke of the Simile of the Saw to
show us that even when something horrible happens,
we should not feel aversion toward the one who is

hurting another. If we react to an abusive or violent
situation with animosity, then we are making the
situation worse. We will have allowed another's anger

to destroy our peace of mind and rob us of our mind
of compassion.

If we fall into the habit of proceeding from bitter
ness and anger, then we will be reacting out of blind,
destructive emotion. When we do this, we are not

helping anyone—not the other person, not our
selves—because we will become emotionally
ensnared in the other person's situation. If we can
remain calm, we will have a much better chance of

22

Maintaining the Calm, Clear Mind

successfully utilizing our innate wisdom and thus
knowing how to be truly helpful.

Reacting to violence with violence only increases
the existing hostility. It may appear to solve the
problem at that moment but we are actually planting
seeds for more antagonism in the future. If only we
had been able to act with wisdom in the past, then
we would already have resolved this enmity. But
having failed to do so once, we have enabled it to
grow. And if we do not resolve it with understanding
today, this anger and violence will increase and be
even worse the next time it erupts. As the Buddha
said, hatred never ceases by hatred but by the ab
sence of hatred.

Often when I speak of this to people, they would
ask about a situation where they see someone hurt
ing another person or even attacking someone we
love. How does one react in such an emotional situa

tion?

This is exactly when we need to have a calm
mind. If we become angry, then we will just charge
blindly into the situation and might even begin to
behave violently ourselves. With a calm mind, we
will have the wisdom to know what to do even in

23

EVERYTHING WE DO MATTERS

dangerous circumstances.
The sutras have accounts in which the Buddha

encountered angry people and violent situations. But
he knew the right words to get through to the people
to help them stop what they were doing. We do not
know the right words because our minds are not
calm enough. Only when our minds are tranquil and
clear will we be able to access our innate, nonjudg
mental wisdom so that we will know the right words
to speak and the right actions to take.

Ideally, when we see someone hurting another or
when someone is trying to harm us, we need to
understand that this is a karmic consequence of
something that happened in the past. With this
understanding of causality and with the understand
ing that this body is not "I," we would not fight back
in emotionally-charged moments when attacked by
another. In the Diamond Sutra, we read of a bodhi-

sattva who was viciously attacked and killed while he
was meditating quietly on a mountain. But due to his
level of understanding and his calm, clear mind, he
felt no anger, no hatred.

I think it is safe to say that we are not yet at that
level. Unable to react as awakened beings, we can

24

Maintaining the Calm, Clear Mind

defend the person being attacked or ourselves or
alternatively try to escape without hurting the one
who is being violent. We should try to do everything
possible not to make the situation worse. The more
we practice meditative concentration, the easier it
would be to react from our calm mind. We will then

know how to react wisely in all situations.
But the situation that we are talking about is a hy

pothetical one that most likely would never happen.
A much more probable situation would be one where
someone cuts us off as we are driving down the road.
This happens all the time. Instead of acting out of
anger by blowing the horn or trying to speed up to
cut the other person off, how might we react?

Recently, a young woman told me that she prac
tices patience while driving. She allows herself ample
time to arrive at her destination. This enables her to

drive at a moderate speed. If someone cuts her off,
no problem! Not in a rush, she is able to remain
unaffected by the carelessness or rudeness of others.
She might arrive at her destination a few minutes
later than if she had been speeding and weaving in
and out of traffic, but it is worth it because she

arrives in a calm, happy mood.

25

EVERYTHING WE DO MATTERS

These are the situations we encounter—life's daily
annoyances and frustrations. Whether it be the
rudeness of the clerk in a store, the telemarketer we

cannot get rid of, or the person at work who always
argues with us, these are the real-life circumstances
that we encounter countless times during the day.
These are the very times when we should practice
what the Buddha spoke of.

If in small everyday situations we can start re
sponding from the mind that is not swayed by
emotions—the mind of sympathy and love that is
free of hatred and bitterness—we will be planting
good seeds. These good seeds will mature into good
conditions. With good conditions, we can continue
to practice. Our practice of morality and of respect
ing and not harming others will further increase our
good conditions. With such conditions, the bad
seeds will not have the opportunity to mature, and
we will not find ourselves in violent situations.

Following the Buddha's advice, we should strive
to never lose our calm, clear mind and never utter

harsh or evil words but instead treat others with a

mind of sympathy and compassion. Letting go of our
anger, we will permeate the entire world with an

26

Maintaining the Calm, Clear Mind

awareness imbued with concern—unreserved, infi
nite, and free from hostility and ill will.

Encountering situations that are potentially upset
ting and that could make us angry, we should not
give in to our destructive emotions. Our habitual

recourse to that anger has resulted in the quarrels,
fights, and wars that are engulfing our world today.
Instead of mindlessly cultivating anger, recall the
Simile of the Saw.

If we can keep training our minds to be serene
and to empathize with others, we will gradually
uncover our wisdom and know how to be of help to
others in any situation. Remember that upholding a
calm, clear mind is usually easier to accomplish
when we are not emotionally involved and when we
do not have anything at stake. As we accomplish this
in minor, everyday events, we will see that it works.
This will give us the confidence to apply this same
teaching in more trying situations. As with everything
worthwhile, this will take time and require a lot of
patience. But with time, we will gradually develop
this mind of serenity, commiseration, and compas
sion.

27

EVERYTHING WE DO MATTERS

VENGEANCE

We read in the sutras how, one year, a conflict arose
between two monks. It was a relatively small event
that triggered the animosity but it gradually split
them and their fellow monks into two main groups. A
smaller third group watched what was happening but
did not take sides. Members of each main group
were convinced that they were right and that the
other group was wrong. As the situation worsened,
the two groups even began to practice separately.

Growing increasingly concerned with the group
conflict, some of the monks who did not take sides
went to the Buddha and told him what was happen
ing. He spoke to both groups and encouraged them
to resume practicing harmoniously, to not be at
tached to their own viewpoints, and to try to
understand those of others. But the situation contin

ued to deteriorate.

28

Vengeance

The Buddha was again asked to please try to rec
oncile the two opposing groups of monks. He went to
the monastery and for a second time spoke of the
need for peace and unity within the Buddhist com
munity. One monk stood up and requested the
Buddha to please return to his meditation, saying
that they would resolve the situation themselves.
Once more, the Buddha asked the monks to stop
fighting and to return to harmony. The same monk
repeated what he had said and, in so doing, rejected
the Buddha's guidance.

The Buddha then told the monks about a series of

events that took place long ago. King Brahmadata
ruled a large kingdom and commanded a strong
army. King Dighiti, who ruled a smaller kingdom,
heard that Brahmadata was about to invade his king
dom. Knowing he could never defeat Brahmadata's
army and that many of his soldiers would lose their
lives in a futile battle, King Dighiti felt it would be
best if he and his queen fled. So they went into
hiding in another city. A short time later, the queen
gave birth to Prince Dighavu. When the prince was
older, King Dighiti began to fear what would happen
if King Brahmadata found all three of them. As a

29

EVERYTHING WE DO MATTERS

result, arrangements were made for the prince to live
elsewhere.

One day, the king and queen were recognized,
captured, and taken to be executed. By chance,
Prince Dighavu was on his way to see his parents,
whom he had not seen in a long time. He was about
to rush to them when his father cried out, "Don't, my
dear Dighavu, be far-sighted. Don't be near-sighted.
For vengeance is not settled through vengeance.
Vengeance is settled through non-vengeance." The
King repeated his warning two more times, adding
that he was not deranged, and said that those with
heart would understand what he meant.

None of the villagers knew who Dighavu was or
what the king was talking about. Heeding his father's
warning, Dighavu managed to restrain himself. He
watched his parents being executed and dismem
bered. That night he bought wine and gave it to the
guards, who soon became drunk. He then made a
pyre, gathered his parent's remains, placed them on
the pyre, and set fire to it. After paying his final
respects to his parents, he went into the forest to

4 Ibid.

30

Vengeance

mourn their death.

A while later, after coming out of hiding, Dighavu
managed to obtain a job as an apprentice at an ele
phant stable next to the palace. One day, when King
Brahmadata heard Dighavu singing and playing the
lute, he was moved by the sound and arranged for
Dighavu to work in his palace. Serving the king and
always acting to please him, Dighavu gradually won
the king's trust.

One day, while King Brahmadata was out hunting,
Dighavu, who was driving the king's chariot, deliber
ately drove the chariot away from the rest of the
hunting party. Not long after, the king said he
wished to take a nap and soon went to sleep, using
Dighavu's lap for a pillow. Dighavu's moment of
revenge had come. He took out his sword, but sud
denly his father's words came backto him and he put
the sword away. A second time, he drew and then
sheathed his sword.

After Dighavu drew his sword for the third time,
his father's words—simple and gentle—hit home.
They touched Dighavu's heart that was full of hatred
and consumed by a desire for vengeance. His heart
knew the truth of his father's words and understood

EVERYTHING WE DO MATTERS

their import. Heeding his father's words, Dighavu
awakened at last to the compassion and wisdom
extant in that selfsame heart. He was able to put not
only his sword down but his hatred and his desire for
vengeance as well.

Suddenly, the king awoke in great alarm. He told
Dighavu that he dreamed that Prince Dighavu was
about to kill him! Instinctively, Dighavu drew his
sword yet again and announced that he was Prince
Dighavu. The king immediately begged Dighavu not
to kill him. With his compassion and wisdom over
coming his hatred and desire for vengeance, Dighavu
was able to put away his sword. Then, in turn, he
begged for the king's forgiveness. The king and the
prince spared each other's life, and each vowed never
to harm the other. They then returned to the castle.

Back at the palace, the king asked his ministers
what they would do if they could find Prince
Dighavu. After hearing their brutal descriptions of
what they would do, the king told them what had
just transpired. He then turned to Dighavu and
asked the meaning of his father's last words.

Dighavu explained that do not be far-sighted
meant one should not hold on to a wish for retalia-

32

Vengeance

tion. Do not be near-sighted meant one should not
readily break one's friendship with another. Addi
tionally, vengeance is not settled through vengeance.
Vengeance is settled through non-vengeance enabled
Dighavu to realize that if he sought revenge for the
deaths of his parents by killing the king, the king's
supporters would retaliate by killing him. Then
Dighavu's supporters would in turn kill the king's
supporters. This is why vengeance never ends
through vengeance. In sparing each other's lives,
both the king and the prince ended vengeance by
letting go of it.

Dighavu's father's words to Dighavu to not be far-
sighted meant not to hold on to the wish for venge
ance. In the previous talk, we learned how the
Buddha had told the monastics on several occasions

that they should always train themselves as follows:
"Our minds will be unaffected and we will say no evil
words. We will remain sympathetic to that person's
welfare, with a mind of good will, and with no inner
hate. We will keep pervading him with an awareness
imbued with good will and, beginning with him, we
will keep pervading the all-encompassing world with
an awareness imbued with good will—abundant,

33

EVERYTHING WE DO MATTERS

expansive, immeasurable, free from hostility, free
from ill will." If we give in to anger, our mind will be
shaken and be moved from its naturally clear, tran
quil state. If we hold on to our wish for vengeance,
we will harbor evil words as well as a mind of hatred

and bitterness. Then this mind will have no room for

empathy or good will.
If anyone had a right to feel hatred and fear,

surely it was King Dighiti. Yet, when confronted with
a truly terrifying situation, his overriding thought was
to protect his son. He did not cry out for his son to
save him and his queen, or for Dighavu to save his
own life by fleeing, but instead spoke to his son's
heart and told him not to come forward. He then

warned Dighavu not to hold on to resentment, not to
readily destroy a friendship, and not to seek revenge.
The king had the presence of mind to know in an
instant just the precise words that would strike the
right chord in the heart of his son, even when he had
not seen him for some years.

Imagine the level of restraint required to be able
to speak wisely out of love and empathy instead of

s Ibid.

34

Vengeance

anger and terror. Imagine, with eminent danger all
around, how focused the mind had to be. Imagine
the dignity it took to remain calm. How many of us
today have even a fraction of such restraint and
dignity? How much do we practice restraint in our
daily lives? And how often? How dignified are we in
our demeanor and behavior?

Picture in your mind an image of the Buddha—an
awakened being. What qualities does this image
bring to mind? Restraint and dignity. Patience and
compassion. Contentment and great ease. These are
the qualities we need to uncover within ourselves if
we are to, like him, awaken.

But our lives today are so frantic. We have so
much to do. We rush from one task to another. With

so much to do, we must be important people! It is so
easy to be seduced by current ideas of what a suc
cessful person is. We have seriously strayed from our
inner virtues. We practice little restraint. We exhibit
little dignity. We are hurting ourselves. And even
worse, we are causing great harm to our children. We
are setting them on a path that will lead them even
farther away from their innate goodness and virtues.

Instead of passing on our bad habits of self-

35

EVERYTHING WE DO MATTERS

indulgence and instant gratification to our children,
we need to teach them what is important in life—
how to become truly contented and caring people.
Contented, caring people have no room for craving or
hatred in their hearts. Such people have no room for
thoughts of retaliation in their minds. Such people
are worthy of the respect and trust of others. Such
people are at ease with life. And when sad or even
terrible things happen, they are not overcome by fear
or sorrow. They are able to control their fear and
transform it into love. They know the futility of doing
otherwise; they know the great harm they can do to
those they love more than life itself.

Contented and caring people are able to consider
not what they themselves want but what others need.
Placing those needs above personal desires, such
virtuous people are able to think and react with
restraint and dignity. They are able to give wisely to
others what will truly benefit others.

In the account of Dighavu, his father, the king,
gave his son two wonderful gifts: insight and life
itself. Through his words and his actions, with dig
nity and restraint, he was able to send his son a
powerful message that enabled him to overcome the

36

Vengeance

desire for revenge. The king taught Dighavu that one
should not hold on to but should, instead, let go of
anger and bitterness.

Fortunately, most of us do not face such horrific
moments. Yes, we have arguments with family mem
bers and friends, and we often find ourselves having
to interact with people we do not like. But as dis
agreeable as these occurrences are, they are certainly
not life threatening. And yet when we encounter
frustrating or trying situations, how many of us are
able to remain calm or to respond from wisdom?
How many of us would, instead, complain to all who
would listen or grumble to ourselves? How often
have our minds been shaken from their clear, tran

quil states? How often do we use evil words that are
harsh or false? How often do we hold on to our anger
privately and then nurture that anger with our
thoughts?

As Dighavu's father said, do not hold on to the
wish for revenge. We can choose to wrap ourselves in
our resentment and bitterness and, in so doing, reject
peace and happiness—the results of this type of
reaction can be viewed daily on the evening news.
Or, we can choose to broaden the scope of our com-

37

EVERYTHING WE DO MATTERS

passion and wish for an end to the suffering of all
beings. We can choose to create peace within our
selves, and in this way bring peace to others.

Next, in the account the Buddha related, the king
told his son to not be near-sighted, which meant to
not readily break a friendship. The about-to-be-
executed king wanted his son to understand the
value of friendship and trust. To befriend others, we
need to have trust in people and be trustworthy
ourselves. Realizing that Dighavu was about to kill
him, King Brahmadata knelt down and begged
Dighavu to spare his life. We could say that since
Dighavu was about to kill the king, this was not an
act of trust but one of fear and desperation.

But then Dighavu remembered his father's advice
for him to not readily break a friendship. Suddenly
aware of the meaning of these words, Dighavu put
away his sword. Then, he asked for the king's for
giveness. This was an act of great trust on his part.
He compounded this trust by returning to the king's
palace, thereby putting his own life at even greater
risk. This time the king returned the prince's trust by
telling his ministers what had happened and handing
back the conquered kingdom to Dighavu. To further

38

Vengeance

deepen the bond between them, he gave Dighavu his
daughter in marriage.

In our trust, we need to be sincere. It was the

prince's sincerity that so moved the king. Too often,
when we do something, we do so with hesitation and
doubt. This doubt may well prevent us from doing
what we know to be right. Or our motives for doing
something may well be selfish. Dighavu's were not.
He wanted to honor his father's words and not carry
hatred and bitterness in his heart. His wish to do so

was so strong that he was willing to sacrifice his own
life to let go of hatred and vengeance. This was not
easy for him to do. He struggled with himself, pulling
out his sword three times to kill the sleeping king.
But in his heart, he knew the truth of his father's

words, and in the end, he was able to lay aside his
wish for revenge.

So often, we act out of self-interest, unwilling
even to sacrifice our pride, much less our lives. In
our struggle with our conscience, we also have
doubts and, like Dighavu, we also hesitate. Thoughts
that we are right and that we know what will make us
happy and bring us what we desire keep bubbling up
from inside us. Unlike Dighavu, in really important

39

EVERYTHING WE DO MATTERS

matters, we repeatedly fall short of acting on what
we sense to be right. We do so not because we are
bad people. We do so because we are careless and
because we have gotten into the habit of giving our
selves excuses to not do what is right. We tell
ourselves we deserve to feel the way we do. So, with
hesitation and doubt, we may not do what we know
we should. And even if we do what we know to be

right, the hesitation is still there. Moreover, this
hesitation will be apparent to others around us.

But if we can completely overcome the negative,
selfish inclination and wholeheartedly do what we
know to be right, our sincerity will shine through. If
we are sincere—truly sincere—we will touch others.
And if we trust others with such palpable sincerity
that they are able to feel it, then we ourselves will be
deemed trustworthyand honorable.

Dighavu's father's last words to him were that
vengeance was not settled through vengeance but
through non-vengeance. Seeking revenge never ends
hatred but, instead, causes it to grow. Dighavu ex
plained that if he had sought revenge by killing the
king, the king's supporters would in turn seek re
venge by killing him. Then his own supporters would

40

Vengeance

retaliate by the killing those of the king. And on and
on and on this cycle of killing would continue. If,
however, the prince and the king spared each other's
lives, the hatred would end then and there. And so

when that happened, then and there the hatred died
out.

Hatred is a fire that if left unchecked will con

sume all those it touches. Adding fuel to a fire only
increases it. Not supplying the fuel will cause the fire
to burn itself out. If we keep fueling the fire of anger
and hatred with thoughts of self-justification and
self-benefit, of bitterness and resentment, we will

never let go of our anger. Eventually, it will consume
and destroy us all, for those who are surrounded by
fire will inevitably be burned.

Dighavu's father had enabled his love and concern
for his son to overcome any anger or hatred he might
have felt for King Brahmadata or his soldiers.
Dighavu, too, was able to let go of his hatred for a
conqueror who had ordered the murder and dis
memberment of Dighavu's parents while he looked
on helplessly. We, on the other hand, have great
difficulty letting go of anger caused by those who
keep us from doing what we wish to do, who incon-

41

EVERYTHING WE DO MATTERS

venience us, or who simply annoy us. We hold on to
the slights of others and dream of showing them how
clever we are at retaliating.

"Don't, my dear Dighavu, be far-sighted. Don't be
near-sighted. For vengeance is not settled through
vengeance. Vengeance is settled through non-
vengeance." Do not wish for revenge. Be trustworthy,
and do not readily break a friendship. End hatred
and find peace by letting go of pain and bitterness.

These few words spoken by Dighavu's father, de
spite their simplicity and gentleness, succeeded in
touching a heart that had been overcome with sorrow
and consumed with hatred, causing it to let go of the
desire for vengeance and thereby awakening the
compassion and wisdom extant in that selfsame
heart. This very wisdom and compassion was pre
ciselywhat Dighavu awakened to.

As the Buddha said, we should train ourselves so

that our minds remain unaffected by pleasant or
adverse conditions and our speech is always benevo
lent. Our minds should be without hatred as we

pervade the universe with goodwill that is abundant,
unreserved, and endless.

42

The Poisons of Greed, Anger, and Ignorance

ifm

The Poisons of Greed,
Anger, and Ignorance

Once when the Buddha was at the Jeta Grove Mon
astery, he asked the monastics how they would
explain the three poisons of greed, anger, and igno
rance to monks who followed other teachings. The
monastics replied that they wished to explain to
others as the Buddha would, so would he please
teach them how to best explain these negative states
of mind. He replied that greed arises from thinking
ofpleasant objects and situations in a mistaken way.
Once greed has arisen, this thinking of pleasant
things will cause it to intensify.

Through our own personal experience, we can see
what the Buddha meant. When we see an object or
watch others enjoying an activity that we view as
pleasant, we want to own the object or to undergo a
similar experience. We want to possess a newer model

43

EVERYTHING WE DO MATTERS

of something we already own. We want to go to the
same vacation spot a co-worker visited. We want to
indulge ourselves because we feel that we deserve it
or perhaps because we want to cheer ourselves up
after something disappointing has happened.

And so we want—we crave—things and experi
ences. But as the Buddha explained, craving leads to
suffering, for craving inexorably leads to more craving.
Unquenchable, it grows like an addiction. The more
we have and the more we experience, the more we
want. Our ever-increasing greed results in our lives
becoming more stressful as our craving for objects and
experiences far surpasses our ability to obtain them.
And so wefall deeper and deeper into suffering.

Why does all this happen? It happens because we
mistakenly think that pleasant things, be they material
objects or experiences, will make us happy. But happi
ness is a mental state. Happiness is not a quality
inherent in material possessions or experiences.
Whether ornot something makes us happy depends on
what we tell ourselves. As Shakespeare wrote in Ham
let, "There is nothing either good or bad, but thinking
makes it so." That is, it is our thinking that makes us
happy or sad. We can tell ourselves that to be happy we

44

The Poisons of Greed, Anger, and Ignorance

need more pleasant objects and situations. Or, we can
tell ourselves that wanting more inevitably leads to
more wanting and thus to more suffering.

Next, the Buddha explained that anger arises from
thinking of unpleasant objects and situations in a
mistaken way. Once anger arises as the result of
such mistaken thinking, it increases.

Again, our personal experiences will bear this out.
When we see an object or an occurrence that we view
as unpleasant, feelings of resentment, bitterness, and
anger can easily arise. We want the experience to
stop. We want to be rid of the undesirable object. We
want the annoying person to go away. If only these
would happen, then we would be happy.

But such thinking, as the Buddha said, is mis
taken. Just as the presence of objects and
experiences does not necessarily make us happy,
neither does their absence. Attempting to satisfy our
emotional desires will not lead to happiness. In truth,
wanting to stop that which is unpleasant only leads
to more wanting, more emotional reactions, more
turmoil—not happiness. Not yet realizing this, we
continue to buy more tickets to get back on our
emotional roller coaster of wanting, attainment,

45

EVERYTHING WE DO MATTERS

disappointment, and anger.
What should we do instead of falling back into

this negative pattern? In a previous talk in this series,
we learned of the Buddha urging the monastics to
hold the thought "My mind will never be shaken.'' In
other words, our minds should remain stable and

focused. We should neither feel attached to pleasant
sensations nor feel averse to those that are unpleas
ant. If we can accomplish this, we will remain
content with what we have and calm in any circum
stance in which we find ourselves. Content and

calm, we will know how to act wisely. Our anger will
gradually diminish, and, eventually, cease to arise.

The Buddha concluded by explaining that igno
rance arises from wrong thoughts. Once ignorance
has arisen, these wrong thoughts will cause igno
rance to intensify. Understanding this, one would
know how best to view properly both pleasant and
unpleasant happenings. If one were able to act from
this understanding, then greed and anger should not
arise. And even if they did, one would be able to
eliminate the greed and overcome the anger. If one
looks at life properly, ignorance should not arise. But
if it should, one would be able to overcome it.

46

The Poisons of Greed, Anger, and Ignorance

Here, the Buddha spoke about wrong thoughts.
Wrong thoughts are our personal opinions, which
arise in response to external sensory stimuli. Relying
on this sensory input, we think about what we have
encountered and draw conclusions based on what we

have seen, heard, smelled, tasted, and touched. Then,

we begin to label some things good and others bad,
some pleasant and others unpleasant. In other words,
we begin to discriminate, seeingduality in everything.

The fundamental flaw in this process is the reli
ance on our senses. What we fail to consider is the

fact that our breadth of exposure is minimal at best
and that our senses may well be faulty. Consider the
Buddha's account of a group of men blind from birth
trying to describe an elephant. Each of the men was
taken to a different part of the elephant: its head, an
ear, a tusk, its trunk, its stomach, a foot, its tail, and

the tuft of its tail. The blind men in turn said that

the elephant was like a pot, a basket, a ploughshare,
a plow, a storehouse, a pillar, a pestle, and a brush.
The men then began to argue with one another and
even came to blows over the matter.

These reasonable but limited answers were the

result of knowing only a part of the truth, not the

47

EVERYTHING WE DO MATTERS

whole. And sadly, like those blind men, most of us
also encounter only a part of the truth. We, too, cling
stubbornly to our own viewpoints, convinced that we
have all the facts. And thinking that we have all the
facts and feeling confident of our conclusions, we
reject the views of others. Thus, our ignorance arises
from our wrong thoughts. The manifestation of our
ignorance is our attachment to our wrong thoughts,
and this inevitably intensifies our ignorance.

On another day, a monk who followed other
teachings asked Venerable Ananda what happens to
those who gave in to the three poisons. Ananda
replied that those who gave in to greed, anger, and
ignorance will themselves become victims of those
selfsame poisons. Thus, they harm themselves, not
just others, and must face the painful outcomes of
what they have done. Since greed will lead one to
have impure thoughts and to engage in flawed behav
ior, those who rid themselves of greed do not
undergo these painful outcomes.

When our minds are impure, our thoughts arise
from greed, anger, and ignorance. They also arise
from arrogance, our belief that in some way we are
superior to others. But the Buddha explained to us

48

The Poisons of Greed, Anger, and Ignorance

that we all have the same true nature. So while our

past karmas result in our having lived different lives,
and those lives may appear to be better than others,
our current lives are only a tiny snapshot of our
innumerable lifetimes. In this lifetime, we may be
smarter or more privileged than other people. But
these roles could be reversed in our next lifetime.

Suddenly, those whom we deemed inferior to us will
become superior; our arrogance will come back to
haunt us. As is said, "Pride goeth before the fall."

Our thoughts may also arise from doubt. For ex
ample, we may doubt that we have the same true
nature as a Buddha, and thus doubt our ability to, like
him, awaken. We may doubt that causality functions
all around us and within us, throughout all time and
space. We may doubt that the mind of the Buddhas
and the mind of all beings are all-pervasive—that we
are all one. Finally, our thoughts may arise from delu
sion, our belief in erroneous ideas.

Due to all this greed, anger, ignorance, arrogance,
doubt, and delusion, our minds are full of wandering
and discriminating thoughts. We get caught up in
thoughts of liking or disliking, of good or bad, of
favorable or unfavorable situations. No longer

49

EVERYTHING WE DO MATTERS

calm—no longer pure—our minds are constantly
affected by our environment.

In this agitated, emotional state, we may or may not
act out of good intentions. But even if we act out of our
good intentions, they will often backfire because our
logic was faulty to begin with. So we end up harming
others and ourselves. Mistaking right for wTong and
wTong for right, we make bad decisions and must suffer
the outcomes our actions have wrought, not because
someone judges this to be so, but because causality—
cause and effect—is a universal, natural law. Our good
intentions may mitigate the outcomes to some degree,
but we wall still have to undergo what we have brought
about through our impure behavior.

When we have overcome our greed, anger, and ig-
norance* we will not commit such offenses because we

will no longer be deluded; we will no longer mistake
WTong for right. Our minds will be calm and clear.

Having let go of attachments, arrogance, and self
ishness, we will no longer act from discriminations
that result from faulty conclusions based on sensory
input. Instead, we will act from our inherent wisdom.

Ananda further explained to the monk that those
who give in to greed do not understand what is

50

The Poisons of Greed, Anger, and Ignorance

meant by benefiting self, benefiting others, and
benefiting all.

Again, we can see from our experience that our
craving is usually of a selfish nature: we want some
thing either for ourselves or for those close to us. The
satisfaction of this craving is a temporary sense-
indulgence that brings us short-lived happiness.

The only way to truly benefit ourselves is to
awaken—in other words, to transcend the cycle of
rebirth—whereby we obtain lasting liberation and
genuine happiness. Until we free ourselves from
rebirth, we will not be liberated. As long as we re
main within the cycle of rebirth, we are bound by
craving and ignorance and will not find true libera
tion or happiness.

In benefiting others, we move beyond thoughts of
self to those of others. At this point, we will realize
that all beings, not just ourselves, wish to eliminate
suffering and attain happiness. With this realization,
we will want to help others accomplish this. We begin
by wishing that those we love and care for would
attain happiness. Then we wish the same for those we
do not know and, gradually, for those we do not like.
Ultimately, we will develop the wish for all beings to

EVERYTHING WE DO MATTERS

be free from suffering and to attain happiness.
When we shift the focus of our wish for happiness

and liberation away from just ourselves, we will begin
to think less of our own happiness. Instead of looking
at everything in a self-centered way, we will trans
form our thoughts into those of caring for others. We
will stop asking what is in it for us and will instead
ask how we can help others.

The concepts of benefiting ourselves and benefit
ing others occur at a low level of realization. When
our understanding reaches a higher level, we will
realize that all beings are one and that there is no
duality between self and other. To benefit one being
is to benefit all beings. Therefore, to benefit others is
to benefit oneself. Realizing this interconnectivity
among all beings will enable us to realize that we do
not need to worry about self-benefit because when
we help the whole, we help ourselves. So, there is no
need to worry about "me."

The more we can wholeheartedly aspire to help all
beings, the more goodness we will generate. This
goodness will in turn create favorable conditions that
will enable us to help others even more.

Finally, Ananda cautioned that greed blinds one,

52

The Poisons of Greed, Anger, and Ignorance

blocks one's wisdom, increases ignorance, and thus
obstructs awakening.

It is our craving that causes our suffering—because
craving blinds us to reality and disturbs our pure
mind. Leaving our calm and clear state, we become
embroiled in a cycle of wanting, obtaining, and then
wanting even more. The more agitated we become,
the less we are able to concentrate, and the deeper we
bury our wisdom inside us. Not able to reach our
wisdom, we fall prey to ignorance and delusion. We
become more afflicted. Our worries increase.

But this does not have to happen. We can be free
of greed, anger, and ignorance through moral self-
discipline. With moral behavior, our minds will be
more settled, and we will be able to achieve medita

tive concentration. As this meditative concentration

enables us to gain more control over our thoughts,
and consequently our emotions, we will begin to
touch our inherent wisdom. As we continue to act

from that inherent wisdom, we will gradually rid
ourselves of greed, overcome anger, and uproot our
ignorance. Our minds will remain clear and calm in

all situations, and we will gradually leave suffering
behind and attain lasting liberation and happiness.

53

EVERYTHING WE DO MATTERS

Goodwill, Compassion,
and Equanimity

One time, when the Buddha was in Kalama, he
spoke to the people there about the three poisons of
greed, anger, and ignorance. One who is a student of
the Buddhas and who is free of the three poisons will
pervade all directions "with an awareness imbued
with good will: abundant, expansive, immeasurable,
free from hostility, free from ill will."

This student will also keep pervading the six di
rections of north, south, east, west, above, and
below—everywhere and in every respect throughout
the cosmos—with an awareness imbued with com

passion and equanimity, both of which are
"abundant, expansive, immeasurable, free from
hostility, free from ill will."

6 Ibid.

7 Ibid.

54

Goodwill, compassion, and Equanimity

First, the Buddha spoke of goodwill, or loving-
kindness, which is feeling and showing concern. It is
the wish that all beings be well and secure—that
they be happy. With goodwill, we will act purely and
without any personal agenda or selfish motives. We
will happily forego our personal desires and, instead,
focus on the needs of others. Listening carefully to
them will enable us to understand what they are
feeling and thinking: their wants, their needs, and
their aspirations. If we are wrapped up in thoughts of
what we, ourselves, have done or wish to do, our

thoughts will be of what was or what might be—not
of what is. If we are wrapped up in thoughts of self-
benefit and ego, our thoughts will be of ourselves,
not of other people. So we need to let go of thoughts
of self. We need to broaden our minds to focus on

others. And to do this, we need a mind and heart of

compassion.

Compassion is the intention and capability to
lessen suffering and, ultimately, to transform this
suffering. When we adopt an awareness imbued with
compassion, we seek to ease others' pain. But in our
wish to help, more often than not, we react emotion
ally and end up getting carried away by our feelings.

55

EVERYTHING WE DO MATTERS

At times we empathize so completely with what
someone is going through that we subject ourselves
to the same distress. So instead of one person suf
fering, there are now two miserable people!

Instead of reacting emotionally, we need to learn
to temper our compassion with wisdom. Then we
will know how to better help one another. We will
also realize that an individual's circumstances are the

result of past karmas. Therefore, it may well be next
to impossible for us to improve another's situation.
This realization does not mean that we should stop
caring about others or dismiss their difficulties as
being their own fault. It means we understand that
our wanting to alleviate their suffering may instead
be of benefit to them in the future, in ways we can
not foresee.

So be compassionate, but do not focus on getting
immediate positive results. Do not get wrapped up in
egoistic thoughts, thinking that "I" can fix the prob
lem. Without such expectations, we will not be
disappointed or saddened when our attempts to help
end in failure or, worse, aggravate the situation. We
will not know how best to help if we fail to temper
our compassion with wisdom. In other words, the

56

Goodwill, compassion, and Equanimity

person we want to help may not have the requisite
conditions for us to do so.

When we stop focusing on immediate results and
instead focus on just helping others, our compassion
will ultimately benefit all beings. By planting the
seeds of compassion—the wish for all beings to be
happy and free of suffering—we can be confident
that we have indeed helped others.

If we feel compassion for only certain people,
then our compassion is limited, and thus our ability
to lessen suffering in the future will likewise be
limited. But when our compassion for all beings is
equal and unconditional, then our compassion will
be immeasurable and impartial. When we accom
plish this, we will pervade all directions with
awareness imbued with equanimity.

In the Western Pure Land of Amitabha Buddha,

there are uncountable bodhisattvas, beings who are
dedicated to helping all others end suffering. Widely
known in this world and often depicted standing to
Amitabha's left is Avalokitesvara, or Guanyin Bodhi
sattva. Avalokitesvara is often translated as "Great

Compassion Bodhisattva" or "She who hears the
cries of the world."

57

EVERYTHING WE DO MATTERS

A very long time ago, Avalokitesvara vowed that if
she ever became disheartened in saving sentient
beings, may her body shatter into a thousand pieces.
Once, after liberating countless beings from the hell
realms by teaching them the Dharma, she looked
back down into the hell realms. To her horror, she

saw that the hell realms were quickly filling up again!
In a fleeting moment of despair, she felt profound

grief. And in that moment, in accordance with her
vow, her body shattered into a thousand pieces. She
beseeched the Buddhas to help and many did. Like a
fall of snowflakes they came. One of those Buddhas
was Amitabha. He and the other Buddhas helped to
re-form her body into one that had a thousand arms
and hands, with an eye of wisdom in each hand. In
this way, she could better help all sentient beings.

Whether you view this as a true account or a leg
end, there is a very important lesson here that can
help us in our practice of compassion. When we first
develop the bodhi mind—the mind set on helping all
beings attain enlightenment, ourselves included—we
will experience times when we are disheartened. At
this point, we have two choices: go forward or give
up. To go forward, we need to reestablish our confi-

Goodwill, compassion, and Equanimity

dence. We may do this under the guidance of a good
teacher, through the support of a good spiritual
friend, or through other means. If we do not go
forward, we will fall back into ignorance and delu
sion.

It will help us at these difficult times to remember
that we do not grow spiritually in good times, when
everything is going our way. We grow spiritually and
progress on the path of awakening in times of adver
sity. Just as steel is tempered by fire, our resolve is
strengthened by hardship.

Avalokitesvara was shattered in a fleeting moment
of despair. But through the strength of her aspiration
to help all beings, she touched the hearts of those
who had gone before her on the path. Due to her
great vow and profound sincerity, she had created
the causes for many Buddhas to help her when she
was momentarily overwhelmed by the enormity of
her chosen task. We too will encounter obstacles.

When we do, our aspiration to help all beings will
enable us to receive the help we need to move back
onto the path.

Due to the depth of her vow to help, Avalokites
vara regarded all beings with equanimity. In the

59

EVERYTHING WE DO MATTERS

above story, in addition to the hell realms, she also
went to the ghost, animal, human, demi-god, and
heavenly realms teaching all those who had the
affinity to learn from her. Each being was equally
important, and so she taught each one as best she
could. She did not discriminate and was not judg
mental. She tirelessly and vigilantly listened for cries
for help and found the beings who were suffering.
She then taught them so they were able to advance
on the path to awakening.

With similar equanimity, we too will view every
thing equally and in a balanced way. Often when we
try to help others, we act impulsively and erratically,
not wisely. We rush in to help one day and then feel
like giving up the next. Without a pure, calm mind,
we can lose our balance and fall from great enthusi
asm to mind-numbing discouragement. Only when
our minds are calm will we know how to truly benefit

others.

The Buddha told an account of how a father saved

his children from a burning house. Some children
were playing inside a very large, old house. They
were so engrossed in their play that they did not
realize the house was on fire. Their father called out

60

Goodwill, compassion, and Equanimity

frantically for them to leave the house, but unable to
hear him, they continued playing. Luckily, he had
the presence of mind to call out to the children that
there were newly-arrived carts outside the house,
something the children had been looking forward to.
On hearing that the carts had arrived, they rushed
out of the house to see them and, in so doing, were
saved from the fire.

On a very basic level, this account shows how by
using our calm, clear mind, we can more effectively
determine the best way to help others. By running
into the house, the father would have perished in the
fire with his children. By remaining calm, he acted
from his innate wisdom and saved them.

In our practice of compassion and equanimity, we
also need patience. Patience is one of the virtues
that bodhisattvas practice to perfection. Avalokites
vara needed great patience to teach all the beings
and then even greater patience to continue helping
them after that moment of despair. The father
needed patience to hold himself back from a foolish
act. Thinking calmly, he found a way to save his
children. We too need patience to be compassionate
and to regard all with equality.

EVERYTHING WE DO MATTERS

We need patience to help us get through emo
tional and physical obstacles when we try to help
others. There will always be obstacles. Just because
we are trying to help does not guarantee that all
obstacles will fall away and everything will be re
solved to our satisfaction. Remember, we cannot

overcome the karma of others and the ensuing retri

butions. Without patience, we wall be mired in the
quagmire of our own disappointment.

Also, without patience, we will give up when
criticized and obstructed by those who do not under
stand what we are trying to do. Just as we sincerely
believe that we have wisely found the way to help,
others will likewise be certain that they, too, have the
right solution. If we are prepared for this and do not
allow it to disturb our serenity, we will not be shaken
from our pure, calm mind.

As we encounter criticism and obstacles that

seem overwhelming, we will need patience. Every
thing changes—good and bad, pleasant and unpleas
ant. Remember that just as good times do not last
forever, bad times will also change and improve.
Although our current conditions may seem over
whelmingly distressing, even these difficulties will

62

Goodwill, compassion, and Equanimity

some day end. If we can manage to hold on to this
thought, we will find the patience within us to perse
vere, to hold on until our unfavorable conditions

begin to ease.

This turnaround will take place more quickly if we
can manage to let go of thoughts of our own discom
fort and disappointment. Think, instead, of how to
end the distress of others. The sooner their distress

ends, the sooner ours wall end, for the pain of others
is our pain as well. We are all one, all interconnected
with one another.

Do not get sidetracked by thinking that the con
cerns of another are trivial, for to that person those
concerns are all consuming and very important. How
we feel about the validity of their concerns is unim
portant. We should put personal judgments aside
and instead focus on trying to alleviate their distress
and unhappiness, which to them is very real.

How can others be happy? In the same way that
we become happy: by leaving negative emotions
behind. If we can show others how to be less en

grossed in their emotional reactions, we will help
them begin to react more from reasoning. If we can
help them see that the underlying causes of unhap-

63

EVERYTHING WE DO MATTERS

piness are attachment and aversion, we will have
helped end someone's pain. By letting go of craving
and aversion, one will realize that the cause of hap
piness is goodwill, compassion, and equanimity.

There are some things in life that we can change.
It is our responsibility to try to alter them for the
better. But sometimes, we will not be able to effect

any change. If we can move from our personal sense
of sorrow or regret over not being able to help di
rectly, the gentle happiness that arises from our wish
to help will still bring relief to others.

Be happy helping. And be content knowing that
sometimes all we can do is to wish for others to be

happy as well.

64

Appreciation

3m

Appreciation

In the sutras, we often hear of gratitude. The prac
tice of gratitude is very important in Buddhism. But
so often, we forget about feeling grateful. When
things go our way and we receive what we desire, we
congratulate ourselves and all too easily slip into
arrogance. We forget about all those who have
helped us get to where we are, allowing us to enjoy
what we have. When we do not receive what we

desire, we blame others! We forget that what we
receive in life is due to our own causes and condi

tions, our own merits or lack of merits. But arrogance
and blaming others are both afflictions and, thus, are
obstacles to our progress on the path to awakening.

If instead, we are grateful for all the help we have
received from others, in our happiness, we will in
turn want to share what we have with others. When

Buddhists share, they dedicate their merits—the

65

EVERYTHING WE DO MATTERS

goodness they create every day—to four benefactors.
These four are the Three Jewels, our parents, our

teachers, and all beings. We mention these four in
our Dedication of Merit, which begins "May the
merits and virtues accrued from this work adorn the

Buddha's Pure Land, [and] repay the Four Kind
nesses above."

The Three Jewels are the Buddha, the Dharma,
and the Sangha. They are called jewels because they
are of immeasurable value. All Buddhas strive to

teach us universal truths that will enable us to

awaken—to uncover the true nature within each of

us and escape suffering and attain happiness. Their
determination to help us as well as their patience in
teaching us is infinite. While our love for others is
transitory, the Buddhas' love for all beings is endless.
Our love is conditional and discriminatory, but the
Buddhas' love is unconditional and held equally for

all beings.
Buddhas help us by teaching us the principles of

reality, principles such as causality; the imperma-
nence of all conditioned phenomena; the non
existence of a permanent, independent self; and the
interconnectedness of everything that exists. In other

66

Appreciation

words, they teach us the universal, eternal laws of
the cosmos—the Dharma. When we truly compre
hend these teachings, we wall then be able to
eliminate our mistaken views and, instead, have right
views and correct understanding. When we do not
have such Linderstanding, we will continue to wander
aimlessly throughout countless lifetimes, immersed
in our ignorance and delusion.

We improve our understanding and practice the
teachings with the support of the Sangha, the com
munityof those who practice the teachings. With the
help of good friends on the path, we strive to attain
purityof mind and to live lives of harmony. The pure
mind is the mind that has no wandering thoughts
and discriminations. It has no worries, no attach

ments, no thoughts of like or dislike. To live lives of
harmony is to be gentle and caring in our thoughts
and behavior.

We express our gratitude to the Three Jewels by
endeavoring to practice as the Buddhas have taught
us. How? By being content with the circumstances
we find ourselves in. By listening to what the other
person is saying, instead of being pre-occupied with
our own self-interest. By empathizing with the pain

67

EVERYTHING WE DO MATTERS

and disappointment in the lives of those we encoun
ter. Ultimately, we express our gratitude by
awakening to correct views and understanding, at
taining purity of mind, and living in harmony with all
beings. In this way, we will begin to repay our im
mense debt to the Three Jewels for all their patience

and help.
Second, we should be grateful to our parents.

Many of us are or have been fortunate enough to
have loving parents who tried their very best for us.
Others, unfortunately, have or had parents who were
less than ideal or even abusive. As Buddhists, we

believe that we are drawn to our parents because of
karmic connections. After death and before our next

birth, we are plunged into darkness and raw emo
tions. In that overwhelming confusion, we are pulled
to our parents as if they were a tiny beacon of light
piercing that darkness.

There are four reasons, karmic links, that we are

drawn to and born to our parents. When the link is
stronger, people will become close family members,
parents and children. When the link is weaker the
people will become more distant relatives or friends.

The first reason is to repay kindness. In past life-

Appreciation

times, they had a good and happy relationship. Com
ing now to repay kindness, the children are very filial.
They are well behaved when young and loving when
grown, and affectionately tend to the parents' needs
and wishes.

The second reason is to exact revenge. The chil
dren are karmic debtors from past lifetimes. Often,
when grown, they will cause the families ruin.

The third reason is to collect a debt. The child

may cause the parent endless worry and pain by
being disobedient or demanding. They may fall ill
frequently or have an ongoing medical condition and
need much attention and care from the parent. The
degree of the debt collected depends on how much
the parents owe the children.

The fourth reason is to repay a debt. The children
owed the parents in past lifetimes. When the debt is
great, the children will look after their parents very
attentively. If the debt is small, the children will take
care of their parents just enough to ensure that the
parents lack nothing. But there is no respect for the
parents—the children only take care of the parents'
physical needs.

Regardless of the reason we are born to our par-

69

EVERYTHING WE DO MATTERS

ents and regardless of their treatment of us, we still
owe our parents an immense debt of gratitude. Even
if our parents did nothing else for us, and most par
ents do not fall into this category, at the very least
they provided us with the physical opportunity to be
born. For nine months, our mothers carried and nur

tured us until we reached the time of birth. They
then underwent many hours of pain to bring us safely
into this world. For many of us, our parents looked
after us for years, sacrificing their personal comfort
so we might have better lives than theirs.

But if our parents did not care for and nurture us,
and if all they did was to give us our body and thus
our life, we still cannot repay our debt of gratitude to
them. Without them, we would not be here today
striving to learn how to be more compassionate,
altruistic beings.

So whatever the reasons we were born to our par

ents, whatever the circumstances we grew up in,

however we feel about our parents, our debt to them
is immeasurable.

Once we feel appreciation for our current parents,
we next need to broaden our minds and hearts. In

the Brahma Net Sutra, the Buddha said we should

70

Appreciation

always bear in mind that "all male beings have been
my father, all female beings have been my mother."
Gradually, our appreciation should be felt for all
beings throughout all time and space.

If our parents of this lifetime are no longer alive,
we can still try to repay our debt to them by caring
for all others as our parents by wanting them to be
happy and loving them as if they were our own par
ents. Appreciate all others for the opportunities they
provide for you to grow. Help all beings to feel cher
ished and safe in your presence. Say thank you at
every opportunity.

If we are deeply appreciative of our present par
ents for this opportumity to learn and grow, and
deeply appreciative of every one of our past parents,
we will be able to feel gratitude towards all beings.

Third, we should be grateful to our teachers,
those who have gone before us on the path to awak
ening. Until we reach a higher level of awakening, we
will continue to act out of ignorance and delusion,
mistaking right for wrong and wrong for right. If we
are fortunate enough to have a good teacher, he or
she will be able to guide us along the path. A good
teacher will understand who we are and what we are

71

EVERYTHING WE DO MATTERS

capable of. This will enable our teachers to guide us
wisely. Like the Buddhas, they will not give up on us
when we fail to do all that we should.

But to find our good teacher, we need the right
conditions. If the conditions have not yet matured,
we could drive past the street every day where the
teacher was and not know he or she was there. On

the other hand, when the conditions are right, we
will naturally meet our teacher. It is said, "When the
student is ready, the teacher will appear." In other
words, when conditions are right, it will happen.

One day when I was to give a lecture at a library
in Lawrence, Kansas, a man who was returning some
books saw the poster for my talk. Amazed, he went
up to one of the organizers and said that he had
wanted to take the three refuges but did not know
any monastics. After the talk, at his request, I served
as the witness in his ceremony of taking the refuges.
He was very moved and deeply grateful. His condi
tions to formally follow the Buddhist path had
matured. He had never expected to walk into that
libraryand find a Buddhist nun! In the same manner,
when our conditions are right, we will meet our
teacher.

72

Appreciation

If we have not yet found our teacher, we need to
plant the causes to do so. Helping and caring for
others, studying and practicing our chosen Buddhist
method, and having the wish to benefit all beings
will all help to plant good seeds, which will mature
into good conditions.

We will instinctively know when we have found
our teacher. This realization will occur in our prajna
wisdom, our intuitive wisdom that is already deep
within us. If we are fortunate enough to find our
teacher, we will be able to learn quickly from him or
her. We will have confidence in and happily follow
what he or she teaches.

If we are not yet fortunate enough to have found
our teacher, we can use the sutras—the teachings of
the Buddhas—as our teacher. We respectfully call
Sakyamuni Buddha our "original teacher." "Original"
means that within our current age, Sakyamuni Bud
dha is our historical Buddha. He is by no means the
first and only Buddha, as there have been infinite
Buddhas before him and there will be infinite

Buddhas in the future. The teachings in the sutras
flowed from the true nature of Shakyamuni Buddha.
This true nature is the same true nature of all

73

EVERYTHING WE DO MATTERS

Buddhas, of all beings. Such teachings are timeless.
By practicing what we have been taught, we show

gratitude to our teachers. What do we practice? We
need to let go of greed and craving: we only need
enough money to be safe and healthy, and to meet
our responsibilities. Let go of anger and frustration:
we do not have to react out of our negative habits by
shouting at our children or the person who is not
doing what we wish. Let go of ignorance and delu
sion: remember that the person next to you wants
only what you want—to be happy and free of worry.

Fourth, we should have appreciation for and be
grateful to all beings. Everyone and everything is
interconnected. Nothing exists on its own. When we
were young, our family supported us and our friends
looked after us. As we grew up, we went to schools
built by the communities we lived in. Then as now,
our country protected us through the armed forces
and emergency services personnel. Living in a coun
try with the freedom to choose our faith tradition—
our standard for ethical living—we are able to not
just merely survive but to grow spiritually and emo
tionally.

This book th^t you are reading or the recording

74

Appreciation

that you are listening to came about through the hard
work of many people. Many of these people were in
turn supported by other people, perhaps financially,
perhaps emotionally, who were in turn supported by
the efforts of countless others. This interconnectivity
goes on and on. Understanding that we do not live
solely on our own, that no man is an island, we will
begin to develop a sense of gratitude to all the infi
nite beings who help us to live better, more
meaningful lives.

But what of those who have harmed us? Do we

need to be grateful to them too?
Ideally, we should also be grateful to those who

have harmed us, not just those we like and who care
for us. Remember, we reap what we sow. Our lives
today are the results of our past karmas of thoughts,
words, and actions. There is no one else to blame

when we experience unpleasant circumstances.
Those who have harmed us are simply bringing us
the consequences of our past karmas. We can do as
we have always done: complain and become angry.
Or we can choose to understand what is happening
and accept that we have a karmic debt to repay.
Gradually, we will even be able to feel grateful to

75

EVERYTHING WE DO MATTERS

those who harm us. Those who harm us provide us
with an opportunity to repay a debt that we had
incurred.

76

Four Assurances

Four Assurances

One time, when the Buddha was in Kalama, he

spoke to the people there about the poisons of greed,
anger, and ignorance. He explained that one who is a
student of the Buddhas, and who is free of the three

poisons and who pervades everything and every being
throughout the cosmos with boundless loving-
kindness, compassion, appreciation, and equanimity
will be free from greed and hostility, and will thus be
pure. This student will gain four assurances in this
lifetime.

To appreciate fully what the Buddha told the
people of Kalama, we need to know the requirements
for a person to receive the four assurances. The
Buddha said the first requirement was to eliminate
greed, anger, and ignorance. Eliminating these three
poisons was discussed in the third talk in this series.

The second requirement was to learn how to live

77

EVERYTHING WE DO MATTERS

as the Buddha had taught. His students should live
lives of goodwill and show loving-kindness to all
beings. They should regard all beings and conditions
with equanimity, and neither feel pulled by what
they want nor be averse to what they dislike. In this
way, their thoughts toward others would be imbued
with loving-kindness, compassion, appreciation, and
equanimity.

Such people feel deep concern and sympathy for
all beings because they realize that all beings wash to
be free of fear and suffering. Most people do not
know how to eliminate fear and suffering because
they do not know what causes them. The cause of
both their fear and suffering is craving. Therefore, to
eliminate fear and suffering we need to eliminate
craving. When craving is eliminated, true happiness
will arise.

True happiness is not happiness as we usually
think of it. All beings wish for true happiness, but
few know what it is, let alone how to achieve it.

Ordinary happiness is that which is caused by
craving, just as fear and suffering are caused by
craving. True happiness arises when craving no
longer exists. It is timeless and arises spontaneously

78

Four Assurances

from our true nature. It is the happiness of awakened
beings.

Cause and effect permeate our lives. There is no
escaping this universal law. When a person has done
something wrong, there will be retribution now or
later. No one can elude this retribution even though
they may seem to be doing so now.

Understanding this, we should not be concerned
about the behavior of others because we have no way
of controlling others. We just need to focus on our
own behavior. We can only hope to control
ourselves. And in so doing, by following the
teachings, we will eliminate the poisons of greed,
anger, and ignorance.

Those who eliminate the three poisons and who
follow the teachings have great compassion for those
who are still suffering. Empathizing with the distress
and unhappiness of others, they view all beings with
limitless and impartial loving-kindness. They wish to
help all beings, not just those they like or approve of,
find lasting happiness and liberation. And with this
wish to help all beings, they will come to understand
that to successfully aid others they need to use
skillful means because everyone has different

79

EVERYTHING WE DO MATTERS

abilities and conditions. Some people may wish to
hear the teachings. Some will best be helped by
being shown good examples, while others just need
understanding and a kind word.

Awakened beings will view all beings
nonjudgmentally and will interact with them
unconditionally. We, on the other hand, continually
judge others and usually find them lacking. We
foolishly have expectations of others and thus set
ourselves up for disappointment. We would be much
happier without any expectations.

Most of us are not unconditional in what we do;

we set conditions or have expectations. Most of the
time, we are not even aware that we are doing this.
For example, perhaps we will help others as long as
they conform to our wishes. But if they fail to
perform as we expect them to, we may feel disap
pointed. Or perhaps we will help someone as long as
we find it convenient to do so. But when helping

requires us to really go out of our way, we lose
interest.

Fortunately, "those who practice the teachings" do
not judge others. They have no hidden agendas laden
with conditions. Thoughts of self-interest do not

80

Four Assurances

arise. They have let go of attachments as well as
aversions. Thoughts of like and dislike will not arise.
Thoughts that they are being inconvenienced or
taken advantage of do not arise. And even when it
requires more time and effort than they had planned
on, they are able to remain enthusiastic about
helping others.

The Buddha said a "noble disciple" who is free of
the three poisons and who keeps pervading
everything and every being in the cosmos with
boundless loving-kindness, compassion,
appreciation, and equanimity will receive four
assurances.

The first assurance is if there is rebirth and

retributions from good or ill karmas, then through his
good karmas, he will have a good rebirth. The second
assurance is if rebirth does not exist, he will be

happy in this lifetime, as he will feel neither greed or
anger nor their attendant suffering.

The third assurance is if a person who commits
bad karmas suffers the related retributions, the noble

disciple will not suffer because he will never give rise
to bad thoughts, utter bad words, or commit any bad
actions. The fourth assurance is if a person who

EVERYTHING WE DO MATTERS

commits bad karmas does not suffer the related

retributions, then the noble disciple is purified
anyway.

The first assurance is based on the existence of

rebirth and causality. If one commits wrongdoing,
then one will have a bad rebirth. If one does good
deeds, one will have a good rebirth. It is because of
this premise that many people strive to live a moral,
selfless, and caring life. We all wish to end our
suffering and to find happiness. But an awakened
being, who has eliminated the three poisons and who
is thoughtful and caring, goes one step further—he
wishes to help others eliminate suffering and attain
happiness as well.

It is difficult to be a truly compassionate person.
It takes many, many lifetimes to become such a per
son. Believing in the reality of karma and rebirth, we
understand that immorality and selfishness will lead
us to miserable rebirths, rendering us unable to help
ourselves or others. We have already wasted more
lifetimes than we can count. Failing to practice the
Buddha's teachings, we will waste many more. The
only way to truly help people is to create and
accumulate good fortune. Good fortune includes a

82

Four Assurances

safe place to live, enough material resources, skills,
wisdom, time, and good health. These are the
conditions found in a good rebirth. But only by using
our good conditions to benefit others can we
continue to generate more good conditions for future
use. If we selfishly use the goodness we have created
to make our own lives more pleasurable and neglect
the needs of others, we will exhaust that goodness
and subject ourselves to negative situations and
suffering.

In the second assurance, the Buddha postulated a
scenario contrary to his experience—one where there
is no rebirth and no karmic retribution. He did this

so that those who were doubtful could still benefit

from his teachings.
He showed that even within such a scenario, one

who remains free of greed, anger, and their resultant
suffering will be truly happy!

Today, this assurance is especially helpful as
people ask if they have to accept the existence of
rebirth before they can benefit from the practice. As
the Buddha showed, they do not have to accept
rebirth in order to reap the benefits. Those who are
free of greed, anger, and their ensuing suffering have

83

EVERYTHING WE DO MATTERS

a mind of loving-kindness, compassion, appreciation,
and equanimity in this lifetime. They no longer
experience greed, no longer crave the emotional high
from acquiring that which is new—they simply
appreciate what they already have. Craving and its
shadow, disappointment, are eliminated as people
become contented with their situation. This is true

happiness.
We can only imagine how wonderful it would be

to never again crave sensations and experiences—to
appreciate what we already have.

And imagine never again feeling angry or
unsettled but always feeling calm and peaceful
instead. Such a person would surely always be happy
and be at ease, and thus always be welcomed
wherever he or she goes. Without craving and
without anger there will be no suffering—just
happiness, a lifetime of happiness. And all this can
happen here and now, because even if one does not
believe in rebirth, one will still benefit if one lives a
life free of craving, animosity, and unhappiness.

The third assurance is if a person who commits
bad karmas suffers the related retributions, the noble

disciple will not suffer because he has no bad

84

Four Assurances

thoughts, speech, or actions. While those who
commit wrongdoings will suffer the related effects,
one who lives morally will not suffer because this
person prevents bad thoughts, speech, and actions
from occurring. In such a life, there will be no
resultant suffering from having hurt another with
harmful speech or actions. Such a person will have
no reason to feel remorse. He will be free from

worrying about how to undo what had been said or
done out of carelessness and ignorance.

What are bad thoughts, speech, and actions? Bad
thoughts arise from greed, anger, ignorance,
arrogance, doubt, and wrong views. They harm
others and us. When we fail to get what we want, we
become angry. Craving and anger arise from our
ignorance and from our lack of understanding.
Arrogance and doubt also stem from ignorance.
Wrong views compound our ignorance: not only do
we not understand, we also hold mistaken ideas as
correct!

Bad speech, that which is not correct, honest, and
beneficial, harms others and us in several ways. False
speech, by containing misinformation, is deceptive
and leads people astray. Harsh speech destroys our

85

EVERYTHING WE DO MATTERS

peace of mind and that of everyone around us.
Divisive speech separates people and fosters the
seeds of conflict. Enticing speech cajoles people to
do what they otherwise might not do.

What are bad actions? The Buddha gave us three
precepts of no killing, no stealing, and no sexual
misconduct. Killing is destroying another being's life,
be it human or animal. Stealing is taking that which
is not freely given to us. Sexual, or sensual,
indulgence is the temporary seeking of pleasant
sensations at the cost of our pure, calm mind.

One who lives life as taught by the Buddha does
not have bad thoughts, use bad speech, or commit
bad actions. Thus, this person's life is free of
suffering. Such a person will know only contentment
and peace of mind as his or her mind remains in a
clear, tranquil state, free ofagitation and fear.

The Buddha's fourth assurance is if a person who
commits bad karmas does not suffer the related

retributions, then the noble disciple is purified
anyway because he no longer has any bad thoughts,
speech, or actions.

Peace of mind comes to the person who lives
morally. Having a pure mind, this person does not

86

Four Assurances

harbor bad thoughts, speak bad words, or commit
bad deeds. This person's pure mind has no
wandering thoughts or discriminations. It has no
attachments or aversions and no craving or hatred.
This pure mind is the calm, clear mind that is no
longer pulled this way and that by what it
encounters. It is the serene and natural state of all

beings.
The Buddha provided four scenarios to help

individuals learn how to eliminate that which is

negative and harmful and to embrace that which is
positive and valuable. Leading one's life in
accordance with the Buddha's teachings, one will
have a tranquil and stable mind. Pure in mind, one
will also be pure in body as well, for the mind is the
forerunner of one's actions. One who thus achieves a

pure mind and body will enjoy the four ldnds of
assurances.

87

EVERYTHING WE DO MATTERS

TRANSFORMING GREED AND ANGER

The DestructiveEmotions of Greedand Anger

As human beings, we are subject to many negative
habits, the most serious and detrimental of which are

greed and anger. These stem from our emotional at
tachments to the concept of having an individual and
permanent self, and to our lack of understanding
about our true place in the universe and our relation
ships with all those who inhabit the universe with us.

Greed, or craving, arises from the mistaken idea
that we can obtain and hold on to possessions, to
ideas, and even to other people. Craving arises from
selfishness, from the misconception that our bodies
are who we are. But if we try to pinpoint where "I"
actually exists in our bodies, we cannot do so. "I"
cannot be found in the heart, in the head, or any
where else in the body.

Every body is simply a combination of different

Transforming Greed and Anger

parts: two arms, two legs, many different organs in
cluding the brain and the heart—but none of them is
"I." Not yet understanding this, we not only do every
thing we can to protect this body, but we also go to
lengths to protect our possessions as well. We even
believe in the need to defend our ideas, feeling
threatened whenever someone disagrees with us.

The reality is that this body will only exist for a
short time and that our possessions will be ours for an
even briefer time, for we will take nothing with us at
the end of this life. We know this reality all too well,
but we still try to hold on dearly to whatever we have.

If you feel that this does not apply to you, please
think of one of your most treasured possessions.
Now, imagine giving away that treasured possession.
How would you feel? If you are like most people, you
will find it is very discomforting to think of no longer
having such a valued possession.

This is a form of craving, as we desire to keep the
things that we have and also acquire additional or
new possessions. We convince ourselves that such

possessions, even in the form of people and ideas,
can make us happy.

But after we have acquired something new or ob-

89

EVERYTHING WE DO MATTERS

tained more of something we already have, we so of
ten find ourselves washing for another new object or
perhaps for much more of what we just obtained. This
is, unfortunately, human nature. Even young children
demonstrate this as they do whatever is necessary, for
example, to convince the adult with them to buy a
new toy. Later, often in a matter of hours, the child
loses interest and wants another new plaything.

We do the same thing; our toys are just larger and
more expensive. But the principle is the same: Old or
young, we are rarely satisfied and are, instead, often
disappointed and, thus, often unhappy.

We will never find lasting and genuine happiness
through possessions but will, instead, remain forever
discontented. Not yet realizing this, we still feel that
it is perfectly natural to want more and to accumu
late more. We are even envious of others and maybe
secretly hope to impress others with what we have.

This fault-ridden idea of "more is good" is buoyed
up by an advertising industry constantly telling us
that by purchasing what they are selling, we will find
the answer to our prayers: happiness, love, youth,
security—the list is endless. Feeling that we do not
have enough happiness, love, youth, and security, we

90

Transforming Greed and Anger

buy into their enticing pitches in the belief that their
product or service will alleviate our nagging sense of
discontent.

Clinging to the idea that the source of happiness
lies outside ourselves, we become attached to things,
places, and even ideas. We ignore the reality that
nothing remains with us forever: possessions are lost
or become unimportant, people leave us or we leave
them, places are left behind, ideas change. Such at
tachments are why we are still living lives of unhap-
piness: because we cling to things, to ideas, to life.
We desire—we want—all of these.

In our desire to possess, we even wish to possess
other people. We want others to respect us and to
love us. We want others to only think of us, to always
come back to us, to forever be with us. This is a form

of craving and a major attachment, which is due
largely to not yet realizing that we are all imperma
nent: We all change from second to second. None of
us remains the same. No one can forever hold on to

what we now have.

Our lives are brief. Time seems to tick by so
slowly when we are miserable. But when we are
happy, that moment in our lives feels very short. Al-

91

EVERYTHING WE DO MATTERS

bert Einstein, while trying to explain the theory of
relativity, put it into simple words that most of us
can understand: If we put our hand on a hot stove for
a few seconds, it will feel like eternity. But if you are
a man sitting next to an attractive woman, ten min

utes can feel like seconds. Everything is relative.
But even as brief as our lives are, nothing will re

main with us forever. The person with us now will
not always be with us. This is so painful for us be
cause we become attached, in this case, to people
whom we do not want to lose. When they are gone,
we will miss them as we continue to think of them

and the pleasant times we had together. But, for
good or for bad, we cannot keep any person with us.

As Buddhists, we believe that we have been re

born innumerable times. In many of those lifetimes,
we have cared deeply for others. In future lifetimes,
this will happen again as our attachments pull us
back into those relationships lifetime after lifetime.
These attachments may be for places, for things, for
ideas or people, and this time around they may
spread over an entire lifetime, perhaps our current
one. Or they may come rushing together in our final
moments, overwhelming us.

92

Transforming Greed and Anger

When we are dying, we can be lead into many di
rections by our thoughts. These final thoughts are so
crucial because they lead us to our next lifetime. I
have, on different occasions, spoken with nurses,
family members, and friends who were with people
who were dying. One such person told me of what
had happened to a friend of hers.

A few years ago, another nun and I were speaking
weekly to a small group of friends. The first time we
met with them, we learned of a friend of theirs who

was very ill. Her time was spent between hospital
and home. When she was in the hospital, the friends
would talk to her about practicing Buddhism and try
ing to be a better person, but she would explain that
she did not have the energy right then and would
practice when she returned home. When they visited
her at home after she left the hospital and again dis
cussed Buddhism and urged her to be a kinder, more
forgiving and honest person, she would say that she
was healthier now and would get around to such
things later.

As we continued to meet with the group, we
learned that in the past when the friends would go
out shopping, the one who was now sick would in-

93

EVERYTHING WE DO MATTERS

variably say that she had forgotten her money and
would then ask to borrow some from the others. It

was also a habit of hers to forget to repay what she
had borrowed. The friends were understandably up
set about this but they also knew that their friend
still needed support and encouragement to accept
and benefit from Buddha's teachings.

One day, when the woman was in the hospital
again, one of the friends visited her. As she was lying
there, she began to tell her visitor about a time when
she had loaned another person some money and jew
elry. As she was bitterly and angrily complaining that
this person had failed to return the jewelry, the
woman suddenly died. The friend who had been with
her told us that the woman's face was contorted with

anger when she died. And within thirty minutes, her
face turned a very dark gray.

What we are feeling in our final moments will
lead us to our next lifetime. If we are calm as we are

dying, that calmness will lead us to our next lifetime.
If we are very angry, then anger will lead us into the
next lifetime. We may not be able to prove where
this woman was reborn, but her appearance right af
ter she died was dire indeed. She died this way be-

94

Transforming Greed and Anger

cause of anger and craving.
She was not thinking of the kindness of the friend

who had come to visit her, or of the thoughtfulness
of all the other friends who regularly visited her every
time she entered the hospital—all those who wanted
to help her become a better person. She w/as not
thinking of any of that. Nor was she thinking of the
nurses and doctors who were trying to help her and
to ease her pain. She was thinking of her missing
jewelry and she was indulging in her anger. As Bud
dhists, we are taught that anger will lead one to be
reborn in the hell realms and that greed will lead one
to be reborn in the hungryghost realm.

The hungry ghost realm is a realm where beings
have insatiable desires. They are constantly hungry
and thirsty. Their stomachs are immense, but their
throats are tiny and, so, they are unable to satisfy
their hunger and thirst, unable to quench their de
sires. Notwithstanding whether one believes that the
hell and hungry ghost realms are in other dimensions
or whether they exist now in this world, we are led to
them because of our anger and craving.

Our greed and craving tie us to unhappiness and
lead us to so much harmful behavior. Because of crav-

95

EVERYTHING WE DO MATTERS

ing, we become angry as others take or have something
we want. Greed can also be there in the act of giving
should we continue to think about the object we have

given away, because our mind still clings to it.
Greed is one of our most severe problems, but

there is a way to counteract our greed. It is the first
of the six perfections that Bodhisattvas, who are
awakened beings, practice.

The Giving of Ones SelfandPossessions

To counteract our craving, we can practice gener

osity. Think again of giving away that treasured pos
session. Do you think that you might miss it and
wish that you had not given it away? Ideally, when
we give something to others, we want to do so with
out a lengthy analysis, including such thoughts as to
whether or not we like the receivers of the gift or
whether they may or may not deserve getting it.
Upon seeing somebody needing an object that we
have, we can simply offer the object to the person.

Genuine generosity is to spontaneously and un
conditionally offer what we have when we believe
that it will make the recipient happy. We do so with-

96

Transforming Greed and Anger

out having second or remorseful thoughts. After such
giving, we strive to let go of the thought that we had
given and that of the object given.

When we practice generosity, we can start out
with something that is not a favorite item, and from
that we continue giving. We live in an affluent world
and many of us have more than we need. We only
need a modest amount of clothes to keep us com
fortable and to protect us from inclement weather.
We only need a reasonable size home. We can live
very healthily on simple, wholesome foods. We really
do not need a lot. Instead of clinging to every item
that we have, we can practice generosity.

Initially, if you find generosity difficult, start by
giving something that you have not used for a while,
say a year or two. Doing so, most people will realize
they do not have any regrets or feel a sense of loss.
On the contrary, most of us will instead feel good
because we have helped another person. We have
given away an article of not much use to us and, in
doing so, helped someone else.

Eventually, we will unconditionally and spontane
ously offer the things that we do use and treasure
when we feel the other person needs it more than we

97

EVERYTHING WE DO MATTERS

do. Afterwards, if we happen to think about the ob
ject, we will still feel happy and glad that we had
given it to another.

Even if the recipients use the item for only a short
time, we will gradually accept that we have practiced
genuine generosity and had made an offering of hap
piness. From this giving we can be contented. And
even if they never use it again or pass it to another,
we can remain happy knowing that we have begun to
reduce our clinging, that we are one tiny step closer
to severing all of our attachments, one tiny step
closer to awakening to the innate goodness within
each of us.

What about those who are unable to give posses
sions because they have very little? For those who
may just have enough to provide food, shelter, and
the basic necessities for their families, what can they
do if there is nothing extra to give to others? Not hav
ing excess material resources does not preclude us
from giving, for we can also give of our abilities and
time. All forms of giving allow us to counteract our
craving—this is just another way to do so. How many
times has somebody asked us for help to do some
thing? And how many times have we excused our-

98

Transforming Greed and Anger

selves by saying that we were very tired but, in real
ity, we just wanted to stay home and relax, or maybe
watch television?

And what if we had helped? How many of us had
thought, "I wonder how soon I can leave. This work
is very difficult and when I am finally finished, I'm
going to be exhausted and won't have time for my
self. I wish I had stayed home."

This is a form of greed. This is thinking that this
body—our body—is important, that keeping our
body comfortable is important, perhaps more impor
tant than helping someone else.

To counteract this kind of greed, we can practice
generosity. We all probably know excellent examples
of people who do this, people whom we admire and
whom we wish we were like. Upon seeing that
somebody needs assistance, these people automati
cally help the other person. It just seems so natural
for them to do so—an effortless act.

When we spend some time to think about it, we
will realize this kind person was probably even more
tired than we were, but was able to do so much more

than we did, or wanted to, and seemingly without
getting tired or disgruntled. They looked happy doing

99

EVERYTHING WE DO MATTERS

exactly what they were doing, which was helping
someone else. This is genuine generosity.

We, too, will be overcoming our greed when we
can help others spontaneously. If we persevere, the
day will arrive when we will be able to help people
without waiting to be asked, when we will just do so
without any prompting. This practice takes time to
develop, but graduallywe will improve.

We can also practice giving when upon seeing
somebody who is upset, we walk up and simply smile
at them or say a few thoughtful words. Doing so, we
instinctively provide them with what they need to
feel better. And it might be at a moment when we
ourselves, very honestly, might not have felt like
smiling or being insightful, and perhaps even felt like
we were the ones needing a smile or kind word. But
frankly, helping others will be more beneficial than
being helped—always.

When we are able to give in this way—when we
learn to give as caring and generous people give—we
will no longer feel tired. And even if we feel tired
when we begin helping, after a while we will find
that giving makes us feel more alert, happy, and en
ergetic. We will no longer be worried by what had

100

Transforming Greed and Anger

been troubling us before. By concentrating on help
ing others, we will no longer be upset by negative
feelings that seem to be constantly bombarding us.
This is the result of sincerelygiving to others.

The Giving of Teaching

We can also give by teaching. We may not have
many objects to give. But most people are good at
doing things that others are not, or may know things
that others do not know. We can impart to others
whatever skills and knowledge we have. We do not
need to have exceptional skills or special knowledge.
We just teach others who wish to learn so that they
too will acquire those skills or understanding.

When we see someone who is in need, perhaps,
of food or other basic necessities, we can first give
them what they need to meet their immediate needs,
but then we can go a step further by finding ways to
teach them what they need to know to become self-
sufficient. This way, they can also care for those they
love and are responsible for.

In our teaching, however, we should not withhold
any information, but continue teaching all that we

101

EVERYTHING WE DO MATTERS

know, as long as the person wishes to learn. If, due
to our selfishness, we decide to not teach the other

person to the best of our ability by sharing all that we
know, or perhaps due to self-interest, we decide that
we have done enough and that the other person can
figure out the rest himself, then we are not sincerely
teaching. Sincerity is the key. We may not know a
lot, but as long as we know something that others do
not, then we should openly and honestly share our
skills and knowledge with them.

Even if we do not have possessions or knowledge
to give, we can still be kind. We can still be respectful
to others. We can still be considerate of all beings
around us. We can help others to feel safe around us.

The Giving of Fearlessness

Another way we can give is to relieve the worries
and fears of others. A friend told me of an incident

that had occurred in her home. A caring woman with
an excellent sense of humor, she does draw the line

at some things. Upon walking into her bathroom, she
saw a large python on the floor. Having good reflexes,
she drew the line and firmly closed the door. Know-

102

Transforming Greed and Anger

ing she was not at risk, her immediate thought was
for her elderly cat that could no longer move quickly.

Jenny, who is Buddhist by practice, called to her
husband, Rob, who is Buddhist at heart. Rob looked

in the phone book and located a snake catcher.
However, before the snake catcher was allowed to

leave the premises with his catch, Rob thoughtfully
queried the gentleman: Was the snake okay? How
would it be released and where? Would it be safe or

would it be subject to any risk? The snake catcher
patiently explained that he would take it a consider
able distance away before he would release it in a
safer and more natural environment. My two caring
friends watched while the snake catcher carefully
checked the python, then assured them that it had
not suffered any from its capture and that it would
be fine in a safer habitat.

How many of us would have taken the time, made
the effort, and gone to the expense that was involved
in catching and saving the snake? This was a case of
the giving of safety and of caring for the welfare of
others, even when the "other" is a six-foot python.
This is an ideal example of helping other beings feel
safe around us because this offering of fearlessness

103

EVERYTHING WE DO MATTERS

and safety was not given to only one being—the cat—
but also to all beings involved, including the snake.

Every thought we have is instantly felt by all oth
ers throughout the universe, for we are all one—we
are all inter-related. We just do not yet realize this
because we have not experienced this oneness. In
the above example of the snake, the thought was to
protect one life without harming the other. That
thought, of compassion and loving-kindness, was felt
by all beings whether they were in the house with
the snake or on the other side of the universe.

Many people who find themselves in this situa
tion probably would have thought, "To protect my
cat, I will kill the snake." But Jenny and Rob's
thoughts did not come from attachment to their cat
or from the desire to protect what was theirs. Rather,
their thoughts arose spontaneously from the rever
ence held equally for all forms of life and their wish
to provide securityand safety.

When we, too, begin to give with compassion and
understanding, we will gradually feel a sense of con
tentment and happiness. In time, we will be able to
look at a treasured possession without feeling at
tached to it and think, "I know who would really like

104

Transforming Greed and Anger

this." And, in time, as our giving becomes more natu
ral, we will find that, more and more, our spontane
ous giving is accompanied by fewer thoughts of what
we have just done.

Lives ofHappiness and Freedom

Buddhist teachings can be subsumed into three
phrases:

Avoid all that is bad,

Embrace all that is good,
Purify the mind.

To live lives of happiness and freedom, we need
to "eradicate all that is bad." We need to curtail—

and eventually eliminate—our craving, desires, and
attachments because they lead the way to so many of
our negative emotions and bad habits. We will ex

perience lifetimes upon lifetimes of unhappiness if
we allow them to make us cling to possessions, peo
ple, etc.

As we work to "embrace all that is good," a good
place to start is the eradication of our greed through

105

EVERYTHING WE DO MATTERS

giving and generosity. We will feel the happiness
from giving something to another. Gradually, we will
find ourselves thinking less of the elation we feel af
ter having done something for another. Eventually,
we will just find ourselves offering spontaneously and
no longer even thinking about what we have done.
We will find, instead, that we naturally maintain a

quiet and serene state of happiness.
As we let go of attachments, at some point we will

no longer become upset but will remain calm and
content when we encounter things not working out
as we hope. This ideal response will happen infre
quently at first, but gradually we will react this way
more often. Conversely when things do go the way
we want, we will again remain calm and content in
stead of proud or desirous in wanting the pleasant
ness to continue. The more we let go of selfishness
and attachments, the more we will remain calm and

content regardless of the circumstance. In this way,
we will be learning how to "purify the mind."

Many of us will find that we can gradually manage
not becoming upset at bad occurrences. But not
wanting the good times to continue can be more dif
ficult because it seems harmless. What is wrong with

106

Transforming Greed and Anger

wanting tomorrow to be as good as today? While this
thinking does not harm others, it can inadvertently
harm us for we are attaching or clinging to good
times. This is still a form of greed.

What we are aiming at is to remain calm and con
tent—to be unattached—at all times. Yes, this is ex

tremely difficult at first and may well seem impossi
ble. But with enthusiasm and effort, very gradually,
we will find that whether things do not go our way or
on those unusual times when they do, we will remain
calm and content either way.

So often it seems that other people want to do
something differently from the way we want to do it.
When others want to go one way and we want to go
another, this is the very time that we need to be not
attached to our way of doing things. If their prefer
ence is not morally wrong but just another way of
doing something, try to go along with it. Becoming
upset and making everyone uncomfortable will not
help anyone. Try and remember two contrasting oc
casions, one that had you fuming and another in
which you were extremely happy. Which feels bet
ter? Do not give in to the old negative habits: Find a
more reasonable wayof reacting.

107

EVERYTHING WE DO MATTERS

A cost-free, painless, and instantaneous way of re
acting is to smile. Even if there is no one around, we
can smile. Initially when we try to do this, we will
feel somewhat embarrassed should somebody walk
into the room and find us sitting there just smiling to
ourselves. They may look somewhat concerned at
first, but as we sit there, smiling, they will very
quickly feel like smiling too. So smile and be happy;
others will feel it.

Feeling the happiness of others is far superior to
picking up on other people's greed and selfishness.
We do not feel comfortable with people who seem to
radiate such negative feelings. Alternatively, when
we are with others who are generous and always
thinking of others, we feel happy just being near
them.

As we practice generosity and start to eradicate
our greed, others will notice. They may not say any
thing, but they will notice. And they will see that in
sincere giving, both the one who gives and the one
who receives benefit. This is how we can teach oth

ers without saying a word but by setting examples.
If someone tells us to give but they themselves do

not give, we will not value what they say. On the

108

Transforming Greed and Anger

other hand, if we see somebody who seems to not
have much, but constantly gives things away—for
example, somebody who only has a little bit of food,
but who says, "Here, have this"—this is the person to
learn from.

Greed is very ugly. It leads to many negative emo
tions. It leads us to endless lives of unhappiness be
cause we try to selfishly protect ourselves, our pos
sessions, our ideas, and our knowledge; and because
we think our possessions, ideas, and knowledge are
real and will make us happy. But our ideas, posses
sions, craving, desires, and attachments will not
bring happiness.

Generosity will bring happiness. More than likely,
we are not yet able to practice the level of generosity
that we wish. But we can still begin where we are:
We can teach others. Surely, each of us can smile at
somebody else. Many of us have things that we can
give to others, skills that can be used to benefit oth
ers, or time that can be used to help others.

In doing so, we will feel happy and we will begin to
feel free. We will even begin to feel lighter because
our attachments will start to drop awayfrom us. But if
we do not eliminate or at least reduce our greed, crav-

109

EVERYTHING WE DO MATTERS

ing, and attachments, we will fall prey to an emotion
that most of us have come to dread—anger.

The Seeds ofAnger

Anger arises when greed is unrestrained; when we
do not get what we want, because others reject our
ideas or obtain what we had wanted for ourselves; or

when what we have is taken from us, or those we

love are lost to us. The ways that craving, desire, and
attachments can overwhelm us and, then, lead us to

anger are endless. The pain generated, as a conse
quence, is infinite.

Anger is one of our greatest problems. It arises be
fore we even realize what is happening. Somebody says
something and, in a flash, we are angry. It is too late to
try to control the anger: It has already ignited. When
this happens we can try to think about why we have
become angry, where this anger really came from.

It did not start with this incident, nor did it start

yesterday, last week, or last year. As Buddhists, we
believe that it started many, many lifetimes ago. In
the past, one of us said something to the other. We
did not mean to hurt the other one's feelings; we just

.10

Transforming Greed and Anger

did not pay attention to what we were about to say.
So we spoke carelessly and did not realize that some
thing in what we had said hurt the other person.

But deep within the one we had upset, the inci
dent was registered in that part of all of us that
courses through each lifetime. When we next met,
maybe in our next lifetime or maybe after a hundred
lifetimes, that other person unconsciously remem
bered the pain of what had happened. This time, he
said something to us and this time there was just a
hint of resentment. After that, the incident again
withdrew into both of our subconsciousnesses.

We continue to pass the anger back and forth each
time we encounter one another. Each time, our mu

tual anger becomes stronger. Each time, as we act on
that anger, our feelings intensified. Eventually, ver
bally lashing out at the other will not be enough: One
of us will strike the other. But still it does not end.

Meeting again, we will get into a fight. Meeting
yet again, fighting will not be enough as our need to
seek retaliation—to hurt the other—will have inten

sified into an intense fury. Our desire for revenge
will lead us to an inevitability: One of us will kill the
other. But even this is not the end, for personal anger

EVERYTHING WE DO MATTERS

and desire for retaliation is not confined to individu

als. Individual anger leads to territorial, ethnic, and
religious conflicts. Conflicts lead to war, war to an
nihilation.

All of this anger, pain, and suffering came about
because of one unnoticed thought, one careless
word. We did not mean to hurt the other person; we
just were not paying attention to what we were say
ing—this is how anger and hatred begin.

So the next time anger is being passed back and
forth, as we become more embroiled in it, remember

that we are not innocent victims in the latest spate of
rage. We both have participated in this exchange,
one which has gone on for longer than we can imag
ine; the other person is not the only one at fault.
With this realization comes the thought that we can
either continue fueling the anger or one of us can
choose to stop what is happening by consciously let
ting go of the anger.

When we become angry, nothing positive is ac
complished, nothing is resolved, nothing at all. If we
respond in anger, that anger will grow more tena
cious, more frightening. But responding with logic
while the other person is angry may not help to dif-

112

Transforming Greed and Anger

fuse the anger either.
Logic is, very often, the last thing an angry person

wishes to hear. We have been there ourselves. Just

try and remember the last time you were angry. How
would you have reacted if the other person told you
to calm down? It is very rare that a person can say to
us "Please, do not be angry" with any real effect, es
pecially when we are practically fuming.

So where is this anger that is so difficult to re
strain stemming from? The anger is coming from
within us, not from the other person. We are making
ourselves angry by allowing the other person to "push
our buttons" and to infuriate us—we are doing it to
ourselves.

Being cognizant of this, we can choose, instead, to
let go of the anger. Maybe we can choose not to say
anything else right away. Maybe we can count to ten
or take deep breaths. Maybe, instead of replying an
grily to them, we can simply say "Amituofo." Maybe
we can say nothing, or if nothing else seems to work,
we can quietly withdraw.

Usually, in this way, the other person's anger will
die down more quickly because we are not respond
ing to them. Later on, we can try talking to them. We

113

EVERYTHING WE DO MATTERS

could ask what we did to upset them and possibly
apologize for having done so. Often, all the other per
son needs to hear is "I'm sorry"; this may be enough
to control, reduce, or diffuse the anger on their part.

Anger makes us miserable, guilty, and upset, as
we cannot sleep or concentrate. More than likely,
the other person feels equally unhappy, upset, and
unsettled. Out of compassion for the other person,
we should do what we can to try and reduce this an
ger, to try to resolve what is going on between us. If
we cannot do so, if we cannot find a way to eradi
cate—to stop—what is happening, we might try to
avoid the person for a while or avoid the circum
stance that seems to trigger the hostility.

Also, we can think about what happened in this
instance—what we did that contributed to the other

person as well as ourselves becoming angry—and,
then, we can resolve how to act more judiciously in

the future.

Affinities and Enmities

From all our past lifetimes, the people we en
countered are more than we can count. Some of

114

Transforming Greed and Anger

these relationships had been good ones, while others,
unfortunately, had been bad ones. Sometimes, when
we encounter people we had known before, we "rec
ognize" them. Most of us have had the occasional
experience whereupon meeting someone, we felt like
we were meeting an old friend. In a sense, we were.
We felt like we could have sat down and talked for

hours, and maybe we did. Whenever we are with
such an "old friend," we feel happy and relaxed. This
is a good affinity, a natural, positive connection with
another person.

Conversely, we all probably have also had the ex
perience of meeting someone and instantly feeling an
immediate dislike for that person. The individual did
not say anything offensive, perhaps only said "Hello,"
but we still felt a strong dislike. Whenever we en
counter our "old antagonist," we feel uncomfortable
and tense. These are enmities, or negative affinities
from our past.

When we encounter someone with whom we have

a negative affinity, we can remind ourselves that,
very possibly, we are irritating him just as he is irri
tating us. Why have we ended up in this situation?
Karma. Karma is literally an "action." Our thoughts,

115

EVERYTHING WE DO MATTERS

speech, and physical behavior plant causes. Every
thing that happens in our lives today is almost en
tirely the result of the causes we planted in our past
lifetimes. Very little of what is happening to us now
is the result of what we did earlier in this current

lifetime.

Since the causes were already created, there is
nothing we can do to change them. We can, how
ever, control the conditions that allow the causes to

develop a result. For example, a seed is a cause that
needs the right conditions to grow: good soil, ade
quate water, and plenty of sunshine. When these
conditions are present, the seed can grow. But we
can keep the seed from maturing by withholding the
necessary conditions. Without soil, water, and
sunlight, the seed cannot grow—the cause cannot
mature—because the necessary conditions are ab
sent. Therefore, if we cannot diffuse the anger by
letting it go, we can try to control the conditions.

There is an account of a Buddhist who had at

tained a certain level of insight due to his years of
cultivation. Having some ability to foresee what
would happen in the future, he knew that in a cer
tain city in China, an individual would kill him be-

116

Transforming Greed and Anger

cause he had killed that person in a previous life
time. Knowing this, he also understood that although
he had attained some achievement in his practice, he
was not yet at the level where upon being killed he
would not feel anger when this happened. Thus, he
would not be able to control his emotions to avoid

creating more negative karma.

However, by not going to that particular city, he
could control the conditions. In this way, he was able
to further continue his practice with sincerity and dili
gence. When he had reached the level where he
would no longer give in to anger, he went to that par
ticular city in China. He met the person and he was
killed. But since he could control his emotions, he

was able to stop the anger and hatred at that point.
He managed to practice to a point where he could

control the conditions—a rare feat indeed. He did

this not just for himself but for the other person as
well, because he understood that if he gave rise to
anger then he would, in turn, kill the other person in
a future lifetime.

His actions required much more self-discipline
than most of us possess. But we can still work at
controlling conditions on a more modest level. If

117

EVERYTHING WE DO MATTERS

somebody constantly irritates us and all of our efforts
to resolve the situation have failed, we can withdraw

temporarily and go work on reducing our anger, with
a goal of eliminating it. In this way, we can begin to
control conditions.

Who Makes Us Angry?

We can also remind ourselves that other people
do not make us angry—we ourselves do. When we
encounter a difficult situation, we have a choice of

how to react. We can carelessly fall into our usual
habit of losing our temper, or we can react wisely. It
is entirely up to us.

Why do we so easily become angry? We do so be
cause we are attached to self-importance, our view of
who we are, to the concept of "I." When our concept
of "I" is threatened, "I" very often strikes out in anger.

A good example of this is the typical reaction to
criticism. We have many faults, but wegenerally do not
appreciate others pointing them out to us. Regardless,
others very often criticize us, just as we are often criti
cal of others. When somebody points out a fault, they,
like us, usually do so clumsily, and consequently, our

118

Transforming Greed and Anger

feelings are hurt. Few people are able to correct us or
criticize us without us reacting negatively.

We respond defensively with resentment, guilt,
embarrassment, or a score of other reactions. We

may well know we have done something wrong, but
we do not appreciate others pointing it out to us. We
resent critiques because we feel that others are in no
position to criticize us: Surely, they must have, some
time in the past, done what we just did and made the
same mistake as us. Or we may find it difficult to
apologize—no matter how guilty we feel—and so we
react with anger or try to ignore the situation.

It is very difficult to accept others' criticism of us,
and it is the rare person who would find it easy to
say, "You are absolutely right. I apologize and will not
do it again." Such humility coupled with strength of
character is usually not readily found in most of us.
More likely, we will act defensively or worse. We
may, in turn, criticize the other person. So, let us
think before we react.

There are two possibilities occurring whenever we
receive criticism. The first possibility is, yes, we did
or said something wrong. If we are unable to deal
with this reality right away, perhaps we can retreat by

119

EVERYTHING WE DO MATTERS

ourselves or with a friend. Hopefully, on our own or
with our friend's help, we can figure out how not to
make the mistake again. Maybe we can try to be
more aware of how others are reacting to us, or
maybe we can try to think more before we speak or
act. Whatever we decide to do, we must carry out
with determination.

Instead of being angry or feeling guilty or becom
ing embarrassed, we can try to be grateful. After all,
it is not they who had done something wrong—it was
us—so becoming defensive and getting upset is
rather futile. More importantly, we must realize that
we have been provided an opportunity to improve
and to be a better person in the future. For this we
should be appreciative, not angry. This is the best
response when we make a mistake and someone is
helpful enough to bring it to our attention.

The second possibility is for someone to criticize
us even if we have done nothing wrong. Being ac
cused of doing something when we have not is even
more likely to invoke anger. As quickly as possible,
we need to get over our indignation. Whether the
other person honestly thought we did something
wrong, misunderstood what happened, or maybe ex-

120

Transforming Greed and Anger

aggerated the circumstances is not the issue.
We can try to calmly clear things up, but whether

or not we succeed, again, we have a choice as to how
to respond. Knowing that anger resolves nothing, if
we cannot help the other person to understand our
position, we can at least try to let go of our anger.
Aware of our mistake, we can try not to commit it in
the future and let go of what has happened. We do
not need to constantly go over the incident or feel
sorry for ourselves that someone is giving us a diffi
cult time. Simply forget about it—let it go.

If they criticize us and we did do what they said
we did, they have pointed out one of our shortcom
ings, and we now know what we need to correct in
the future. But if they have misjudged us and criti
cized us for something we have not done, then we
must have done something in the past that brought
this criticism about—perhaps we had unfairly criti
cized another, and our karma has caught up with us.

If we do not get upset, then we may be able to re
pay one karmic debt. If so, the person has just
helped us and has, actually, done us a favor. If we
can accept the situation and not get angry, become
defensive or irritated, or feel anything negative, then

121

EVERYTHING WE DO MATTERS

this person has helped us to repay a karmic debt, of
which we have an unimaginable amount. How can
we become angrywith someone who has helped us?

When a friend helps us, we appreciate their
thoughtfulness: When does a reasonable person ever
respond with anger? Never. Even if this friend was
not doing something out of kindness, they are still
helping us, still doing us a favor—something we can
try to appreciate.

Yes, it is extremely difficult to view the situation
this way, but gradually developing the ability to look
at life's iniquities from this perspective will help us
to become calmer and more contented. By criticizing
us unfairly, those doing so have actually done us a
kindness. If somebody has done something thought
ful for us, how can we become angry?

If, in the face of our trying to reason with our crit
ics—and with a deep determination not to give in to
anger—they continue to criticize us, there is no need
to respond in kind or, even, in defense. If we respond
by defending ourselves, we know what will happen.
They say something, then we will say something.
They will say, "Yes, you did." We will say, "No, I
didn't." "Yes, you did." "No, I didn't." This goes on

122

Transforming Greed and Anger

and on, with both of us becoming louder and angrier.
Neither one of us is accomplishing anything, other
than planting more seeds for criticism, unhappiness,
and anger in the future. The other person may not
realize what is going on, but we do because we have
some understanding of karma and causality.

Everything arises from the mind. What we say and
do now will determine what happens in our future. If
we argue, we plant the seeds for acrimony in our fu
ture. If we are considerate, we plant the seeds for
thoughtfulness in our future. If we appreciate the fact
that this person has helped us to repay a karmic debt,
and, consequently, react with kindness by deciding to
have any anger stop here and now, then we have
planted the seeds for understanding in our future.

When we start planting more seeds of considera
tion and selfless concern for the welfare of others,
we will create good conditions in our future, as well
as contribute to a better future for others. We can

start doing this by realizing that as much as a person
irritates us now/, if we do not stop the escalation of
anger, it will only get worse: The person who is irri
tating us now will keep doing so even more in the
future. And the result will be two persons getting

123

EVERYTHING WE DO MATTERS

frustrated and angry, not just one—not just you. For
his sake as well as our own, we need to stop this ugly
exchange of anger.

Ideally, we will no longer worry about how we feel
but be focused on how the other person feels, on
how to free them from pain and unhappiness. At this
point, we will be acting in accordance with our true
nature. And the goodness that we create will be im
measurable, even enough to positively influence our
current lifetime.

Deciding to Change

Liaofans Four Lessons is the recorded account of

Liaofan Yuan, a government official who lived in
China almost five hundred years ago. As a young
man, he was told exactly how his life would unfold,
and for many years, everything happened exactly as
he had been told. He became convinced that since a

person's life was predestined, there was no need to
try to do anything: What was supposed to happen
would. As a result, he began to aimlessly coast
through life.

After doing so for many years, he met an accom-

124

Transforming Greed and Anger

plished Zen master who explained to Liaofan how he
could change what was destined to happen if he
could correct his faults, change his selfish behavior,
think only of benefiting others, and create goodness.
Doing everything the master told him to do, Liaofan
created so much goodness in his life that he was able
to change his future.

Previously it was said that almost everything that
happens in this lifetime is the result of our thoughts,
speech, and physical behavior from past lifetimes. It
is extremely difficult to change what is destined to
happen in one's current lifetime, but that is what
Liaofan did. He admitted to the master that one of

his worst traits was his bad temper, which easily in
flamed him with anger at the least provocation, and
which made him critical, impatient, undisciplined.
Yet with all of these as well as many other shortcom
ings, Liaofan developed new, positive ways of react
ing to situations and other people. In this way, he
completely changed his life.

He was destined to die at the age of fifty-three, but
he lived until seventy-four. He was destined not to
have children at a time when having sons to carry on
the family name and bringing honor to one's ancestors

125

EVERYTHING WE DO MATTERS

was extremely important, but he and his wife had tw/o
sons. He was not destined to have a good job, but he
retired as a respectedgovernment official.

Liaofan lived five centuries ago in China. How
can we relate to a man w/ho is so far removed from

today's world? We can because what Liaofan learned
w/as a universal truth that is not bound by time, geog
raphy, language, or cultural mores: We reap what we
sow.. He learned that all his problems—poverty,
childlessness, his unfulfilling career—were all the
results of what he had done previously. And his bad
temper lay at the heart of his problems. So many
things would set him off, not unlike today, when it
seems that everything we encounter has the potential
for angering us.

We, like Liaofan, can decide how we will react in

the future to all those frustrating and infuriating
situations we encounter. We might decide to control
our tempers by promising ourselves that we will
catch the anger before it gets out of hand, but this is
very difficult to do for we will have to catch our an
ger before it erupts.

Another way to control anger is to understand
causality: We become angry because of past

126

Transforming Greed and Anger

thoughts, speech, and actions. Due to present
thoughts, speech, and actions, if we do not modify
our behavior now, we will suffer even more from our

tempers in the future. This understanding will en
able us to better overcome our anger.

The best way, however, is to have a change of
heart. When we do so, we will have already begun to
understand how hurtful and resentful criticism feels,
and how uncomfortable and upsetting anger feels.
We will also understand how hurt, resentful, and up
set the other person feels. Eventually, empathizing
with their pain and the pain of so many beings w/ho
suffer from the consequences of anger, our anger will
dissolve and not even arise.

Overcoming our anger by watching our thoughts is
very difficult: We have to be aware of each incident
that irritates us so we can catch the anger before it
erupts. Overcoming the anger by understanding cau
sality is also difficult because we have to constantly
remind ourselves of what is actually going on.

Overcoming and transforming anger and damag
ing, negative emotions is best accomplished by no
longer having room for them in our hearts. Leave no
place for thoughts of retaliation, ego, or defen-

127

EVERYTHING WE DO MATTERS

siveness; only allow unselfish thoughts of helping
others to grow.

We can do this in everything we do in our lives.
The triggers for anger are encountered constantly:
while driving, at work, at home or school, when we
are with other people or alone. But everything de
pends on how we react. We can give in to the anger
or we can realize that if somebody has said some
thing unkind, instead of lashing back, we can over
come and transform the rising anger by choosing to
react wisely and kindly. By doing this we can plant
the seeds for all the good things that we want to hap
pen in our lives.

Reflect within. Think about how we feel when we

become angry. Contrast this with how we feel when
we are calm and content. Think about the quiet state
of serenity. Which do we prefer? The anger or the
serenity? It is entirely up to us how we will feel in
the future. It is entirely up to us what others around
us will experience in the future. It is entirely up to us
what our world and other people in this world, and
other beings throughout the universe will experience.
It all starts from within us. Serenity and joy start
from deep within us, grow to include those around

128

Transforming Greed and Anger

us, and then swell to include all those we meet. Ul

timately, our serenity and joy will reach every being
throughout the universe.

All this can happen if we just transform our anger
and craving by illuminating our misunderstanding
with the light of wisdom. Perhaps we were not
taught, or if we were, we do not understand or do not
believe. Whatever the cause, we do not truly under
stand. If we did, we would not behave as we do. We

would not carelessly say things that hurt others. We
would not ceaselessly be wanting more or constantly
be giving in to anger. We would not continually be
making the same mistakes over and over, lifetime
after lifetime.

When we read or hear that our thoughts and ac
tions will have consequences that we will have to
bear in the future, many of us concur and nod in
agreement. While we are reading or listening, we be
lieve and accept. But, how long will we remember
and how well will we understand after the book is

closed or the speaker has ceased speaking?
We do not truly understand. We have been told,

but we cannot remember, we cannot do, and we
cannot change. So easily we fall back into those com-

129

EVERYTHING WE DO MATTERS

fortable bad habits of desire and attachment, selfish

ness and anger. We try: We want to do what is good.
We sincerely do not want to hurt another person, put
ourselves first at the expense of others, or be con
sumed again by our anger. But as time passes, we
slip back into forgetting.

Maybe, in this age of almost instant communica
tion, we have become desensitized to wrong doings.
What's a little bit more anger? A little bit more hate?
A little bit more gossip? A little bit more falsehood?
After all, everyone is doing it—stealing, coveting, ly
ing. People argue, "Surely, the law of cause and effect
does not apply to little indiscretions." But it does. It is
a universal law, w/hich means it applies 100 percent—
not just 60 percent or 80 percent—of the time. In our
desensitization, we conveniently rationalize that cer
tain wrong actions are okay to do, that only certain
wrong actions are truly wrong. So we devise our own
little law of cause and effect. And we end up with
knowing—but not fully understanding.

Our old habits blind us to remembering the prin
ciple of cause and effect. Maybe, if we can be re
minded right away, or just before we do anything
wrong, that a wrongful action is forthcoming, maybe

130

Transforming Greed and Anger

we can stop our old bad habits. If only we can, just
as when we hit our fingers (the cause) we feel pain
(the effect), feel the consequences right away, maybe
we will stop all our wrong doings. The fear of instant
repercussions—in this case, instant throbbing pain in
the finger—will surely stop further causes. Alas,
most times we do not have such instant reminders.

And so we slip back again and again, further and fur
ther, to knowing but not fully understanding.

A person who truly understands realizes that con
stantly wanting more is pointless, because we only
need what we can reasonably use whether it is food,
clothing, a place to live, or other necessities, and that
we will not find happiness in wanting and obtaining
"more." This wise person finds contentment in the
appreciation of what we have.

A person who is aware knows that they feel much
better when they are calm and undisturbed than
when they are angry and agitated. This wise person
understands the futility and danger of anger and
chooses to let go of it.

The reality is that the wisdom is already within us
as is contentment and serenity. Craving, anger, and
unawareness are not our true essence, rather de-

131

EVERYTHING WE DO MATTERS

structive habits that we have picked up. Although we
have yet to become sincerely accomplished in all the
practices of generosity and goodness, each of us can
work to accomplish this goal.

By thinking of benefiting others instead of our
selves, by letting go of our anger instead of allowing
it to grow and fester, by illuminating the darkness of
unawareness with the clear light of understanding,
we will transform ourselves from within, from our

heart and mind. We can carry this determination
with us. We can broaden that thought until it is our
guiding thought. And then one day, we too will
awaken to our perfect compassion, gentleness, and
happiness.

132

With Our Thoughts We Create the World

"—^

Climate Change: With Our Thoughts

We Create the World

Do no harm.

Do what is good.
Purify the mind.

If you cannot purify the mind,
then do no harm and do what is good.

If you cannot do what is good,
at the very least, do no harm.

Everything is manifested by the mind and altered by
the consciousness. In other words, with our thoughts
we create the world. As Buddhists, we learn that our

greed results in floods. Angry thoughts result in fires,
and ignorant thoughts are the cause of disasters in
volving wind. This is causality: every cause will have
a result. As we continuously crave more power, more
material goods and experiences, and we fail to obtain

133

EVERYTHING WE DO MATTERS

what we desire, the results—like natural disasters

and environmental degradation—likewise intensify.
When we look around, consider what we see: pro

longed drought; more frequent tornadoes; recording-
breaking floods, hurricanes, and wdldfires. These are
the results of the three poisons of greed, anger, and
ignorance. The terrible truth we are facing in the
world today is that we are unable even to "Do no
harm." We are poised at the brink of worldwide envi
ronmental collapse and have very likely already
reached our "tipping point." This is the point at
which we have gone too far and are no longer able to
pull back from the plunge into the abyss. The ques
tion becomes "How deep is the abyss?" And then,
4iHow did we get to this point?"

The more power and wealth politicians and com
panies want to have and the more comfort individu
als seek to enjoy, the more we will harm the envi
ronment and every person, animal, and plant w/ho
struggle to exist in that environment. We are now
experiencing the result: climate change. This now
looming worldwdde disaster has arisen from a very
real cause—craving.

We consume more, thinking all the things we

134

With Our Thoughts We Create the World

crave will make us happy. But in reality we are de
pleting our nonrenewable resources and exhausting
our planet. Toxic waste seeps into the earth and
works its way into our rivers and oceans, contaminat
ing everything it touches. Our imported goods and
exotic foods are transported around the world on
ships, planes, and trucks that spew toxic fumes and
pump tons of carbon dioxide into the atmosphere.
The rights of the poor to have clean water, arable
land, and a safe place to raise their children are
completely disregarded in the name of profit. As cor
porations become larger and larger, their preoccupa
tion with the bottom lines makes them forget that
those "purchasing units" are real people, struggling to
live on this planet. One agribusiness fund manager
gleefully said recently "Higher food prices are inevi
table all over the w/orld; we're in a sweet spot."

The more we buy and the less mindfully we live,
the more we destroy what is natural and pure. In its
place, we leave devastation. Tragically, we are com
mitting unimaginable harm. Because of our greed
and wash for control, we are coming precariously
close to destroying our world as we know it.

Is there a way to stop this reckless behavior—a

135

EVERYTHING WE DO MATTERS

way to behave responsibly and stop climate change?
Is there still time? We do not know the answer to

these questions. But we need to do everything within
our power to try.

Even if everyone else does not do what is right,
I alone will.

Even if everyone else is doing wrong,
I alone will not.

The Result: Climate Change

Ice caps and glaciers melted. The world's most fa
mous cities underwater. One-third of the planet
turned to desert; the other two-thirds filled with

people struggling for enough food and water to sur
vive. Is this to be our future?

Our world is spiraling out of control and yet we
still have leaders failing to take action on global
warming. Newscasters and journalists report on how
the stock market bounced back after some minor

profit taking and what the latest tidbits from Holly
wood are. People complain about the price of gaso-

136

With Our Thoughts We Create the World

line as they get back into their SUV and drive off,
alone. Parents shake their heads and worry about
how climate change will affect their children, then
board the plane to go visit their children and grand
children because they love them.

On March 11, 2007, the Sunday Times, a major
newspaper in the United Kingdom, detailed the
earth-changing scenarios degree by degree that
would likely occur in global warming. The article was
an interview with Mark Lynas, the author of Six De
grees: Our Future on a Hotter Planet and referenced
research by the Hadley Centre for Climate Change
in the United Kingdom. Based on tens of thousands
of pages of scientific research, Six Degrees provides a
succinct analysis of what the world could look like
after global warming:

"At one degree of warming, the Arctic is ice-free
for half the year, the South Atlantic—typically
void of hurricanes—experiences coastal hurri
canes, and in the western U.S. severe droughts
are plaguing residents.

137

EVERYTHING WE DO MATTERS

Two Degrees of Warming: Polar bears struggle
to survive as glaciers increasinglymelt away.
Glaciers in Greenland begin to disappear, while
coral reefs are vanishing.

Three Degrees of Warming: The Amazon rain
forest is drying out and El Nino's intense
weather pattern becomes the norm. Europe re
peatedlyexperiences searing summer heat that
has rarely happened before.

Four Degrees of Warming: Oceans could rise,
taking over coastal cities. The disappearance of
glaciers maydeprive many of fresh water.
Northern Canada's agriculture could boom and a
Scandinavian beach could be the next tourism

hotspot. A part of Antarctica could collapse,
causing water to rise even further.

Five Degrees of Warming: Uninhabitable zones
could spread, snow pack and aquifers feeding
big cities could dry up, and climate refugees
could run in the millions. Human civilization

could begin to break down with this drastic of

138

With Our Thoughts We Create the World

changes to the climate. The poor would likely
suffer the most.

Six Degrees of Warming: The oceans could be
marine wastelands, the deserts could march

across continents, and natural disasters could

become common events. The world's great cities
could be flooded and abandoned. This could be

'the doomsday scenario.'"1

The Cause: Us

For the past 150 years, we were slowly drawn in by
cheap, accessible energy. It became inevitable that
the environmental costs of pollution and resource
depletion, not borne by consumers, would fall on
others. In time, as health care problems arose, these
costs were borne by taxpayers who were not quite
sure exactly where their tax dollars went. But as long
as the system seemed to be working, few people were
inclined to ask questions. Periodically a story would

http://channel.nationalgeographic.com/channel/sixdegrees/

139

EVERYTHING WE DO MATTERS

be on the news—the deplorable conditions miners
labored under, increasing cancer rates, inequality
issues—but people did not connect the dots. Most
were engrossed with the commercials after the news
and dreaming of what to buy next.

How did they get to this point? As consumers, af
ter World War II, Americans became caught up in
the government promoted dream of owning a house
in the suburbs. There was seemingly endless land,
government programs and loans for the soldiers re
turning home, and lots of cheap oil to power the
dream. So Americans in record numbers began mov
ing to the new suburbs. Dad drove into the city to
work while Mom stayed home and looked after the
children. It seemed idyllic.

But somewhere along the way, the dream of sub
urbia became complicated. People got caught up in
the tragically mistaken idea that possessions and ex
periences would make them happy. The message
they kept hearing was "more is better." Gradually,
the houses became larger and families found them
selves separated as grown children, now with their
own dreams of an idyllic life, left home to work in
other places.

140

With Our Thoughts We Create the World

Without the grandparents around to help care for
the children, Mom needed to get a job to help pay
for childcare. Dad found he needed to work longer
hours to be able to afford all the good things they
wanted for their children. Short on time, the parents
turned to the new electronic help. Dishwashers,
washing machines, and vacuum cleaners were soon
deemed household necessities. The number of 'must

have" electronic appliances increased as more prod
ucts came to market.

But with planned obsolescence carefully calcu
lated to increase corporate profits, the cars and all
the other modern gadgetry needed to be frequently
replaced. Since there was so much land and so many
garbage dumps, the no longer wanted goods were
simply thrown away. Plastic, polystyrene and other
petroleum by-products that would take centuries to
break down ended up at dumpsites. Toxins began to
leach into the soil and groundwater. But it was okay
because there was so much land.

As the list of modern conveniences grew, time-
honored household skills were deemed old-fashioned

and unnecessary in the modern world. The victory
gardens that were a major source of food during the

141

EVERYTHING WE DO MATTERS

war gave way to lawns and flower beds. There was no
need to cook anymore because there were TV din
ners and prepared foods that could be quickly heated
up by a Mom now very tired from working all day at
the office or factory. There was no need to personally
preserve foods anymore because there were lots of
canned and frozen food in the supermarket.

Dad forgot the skills he had learned from his fa
ther because it was now easier to hire people to do
what needed to be done. Plus, he had all those time-

saving power tools and could buy ready-made items
at the store. People, hooked on the electronic mar
vels to do their work, became increasingly dependent
on all the cheap energy that powered their lifestyles.

Today, none of this has changed. We see people
buying larger houses to store all the new electronic
gear. The children, seeing Mom and Dad buying
more, want their own televisions and computers just
like all their friends have. Families might gather to
eat dinner at the same time, but everyone heats up
their own food in the microwave. After throwing
away the microwavable containers, tossing the pizza
carton in the trash, and putting the cutlery in the
dishwasher, parents and children go to their own

142

With Our Thoughts We Create the World

rooms. They then immerse themselves in their home
entertainment centers or play games on their com
puters until it is time to go to sleep. Then in the
morning, it's time to get up and begin all over again.

And so we have the American dream today, a
dream that many people around the world want to
have. But this is a dream gone terribly wrong.

Elephant in the Living Room

From deep within each person who begins to grasp
the enormity of climate change and global warming,
a profound sense of grief—and fear—begins to arise.
Humanity's dream of prosperity is now becoming a
nightmare. We are now learning what the future of
our world will be like. And with this realization

comes another: that six-degrees future has already
begun. And it is even more horrific than we had
feared.

Climate change has been called the "elephant in
the living room." Think of it as a large, unruly guest
who does whatever it wishes to do. But climate

change is not the only elephant. Peaking oil, natural

143

EVERYTHING WE DO MATTERS

gas, coal and uranium reserves are another four.
Then there is aquifer depletion and a human popula
tion the size of which the earth cannot sustain. It

takes so much land and water to feed one human

and we have only a finite amount of these resources
in our world. Once we exceed that natural carrying
capacity, there is no longer enough food and water
for everyone.

Our current world situation is that we are at the

brink of an energy crisis that began with global oil
reserves peaking. The U.S. Energy Information Ad
ministration reported in 2007 that the peak occurred
in May 2005.2 It is more difficult to gauge natural
gas reserves but it is generally accepted that they
have either also peaked or are close to doing so. Coal
and uranium are expected to peak around 2020 and
before 2050, respectively. Oil, natural gas, coal, ura
nium, and hydroelectric currently provide 93 percent
of the global energy supply. The remaining 7 percent
is mainly hydropower followed by biomass with a
fraction provided by renewables like solar and wind
power.

2U.S. Energy Information Administration, "Electric PowerAn
nual for 2006 Report," released October 22, 2007

144

With Our Thoughts We Create the World

Peak resources means we have reached the point
in time when the maximum production rate of the
resource has been reached. Once past the peak,
these natural resources will become increasingly dif
ficult and costly to extract and process. As the prices
rise, each of us will reach our personal peak, the
point where our life is impacted negatively by the
high cost brought about by ever-increasing competi
tion for the remaining oil.

Also, we are moving closer to the point at which
the extraction and production costs outweigh the en
ergy obtained. We can see the logic in this with our
food. It would make no sense to expend one hundred
calories to eat food that will only provide ten calories
of energy.

In addition to extraction, production and distribu
tion costs, there are the hidden costs like pollution,
aquifer depletion, soil degradation, and human
health issues. These costs are not calculated in the

price at the pump when we fill up our cars or at the
store when we buy a box of imported chocolate en
cased in layers of plastic packaging. The costs are
being borne by taxpayers and those who were forced
off the land by governments and international con-

145

EVERYTHING WE DO MATTERS

glomerates who are focused on profit not on climate
change or the suffering of humans. These millions of
economic refuges have no choice but to move into
cities where they cannot find work or raise the sub
sistence crops that used to feed their families. The
costs are borne by the children who must breathe
polluted air, drink contaminated water, and live in

squalid conditions—children who have no future for
they will not be able to make a living or farm the
land. Nor will they be taught by those who dispos
sessed them how to do provide for their own families
in the future.

Understanding what peak oil means, what hap
pens when we reach it?

The United States, the largest oil consumer,
reached the peak of its domestic oil reserves in the
1970s. Now, when the United States is relying more
heavily on imported oil, India and China are also be
coming major oil importers. This is happening at the
same time that domestic demand is increasing within
the oil exporting countries. So countries like Vene
zuela and Saudi Arabia need to supply the increasing
needs of their own citizens as well as their foreign
customers.

146

With Our Thoughts We Create the World

As the gap between supply and demand increases,
the price per barrel will continue to hit new highs.
This is already happening. In the fall of 2004 a barrel
of oil hit $50. Just three and a half years later, on
March 12, 2008, oil hit $109.72. Already we are see
ing people in the developed world having to decide
whether to spend money on heating oil or on food,
agonizing decisions those in the developing world
have faced for years. What do people choose? They
are choosing to buy heating oil because it takes
longer for children to starve to death than it does or
them to freeze to death.

Even if we have reached the maximum of global
production, don't we still have a lot left? Surely we
have plenty of time to come up with another solution
to the increasing energy demands?

No, we do not have time because the ease and

cost of extraction for the remaining reserves are very
different from the already extracted oil both in qual
ity and ease of extraction. Also, new solutions take a
long time to develop. As reserves dwindle and be
come more difficult, and thus expensive, to extract,
the quality grade of the oil also decreases as does the
energy output per barrel. Higher oil prices reflect the

147

EVERYTHING WE DO MATTERS

additional production expense.
What about other energy-producing materials like

tar sands? Tar sands are actually bituminous sands
that are a natural mixture of sand, water, and bitu

men. The largest reserves are in the oil sands in
Canada and the tar sands in Venezuela, with smaller

reserves in the United States, Russia, and the Mid

dle East. These oil sands are not viscous like oil, thus

they must be mined. This process takes much water
and large amounts of energy to extract and process.
This heavy crude oil is in turn expensive to process
into gasoline, diesel fuel, and other products.

Currently, the government of Alberta, Canada has
approved the extraction of the petroleum from the
sands even though environmentalist say this complex
process will create an environmental nightmare and
thus hasten global climate change. The oil compa
nies keep exploiting our fragile planet just to prolong
the comfort of the wealthy who do not want to give
up their personal comfort and consumptive lifestyles.

What about natural gas?The United States is now
a net importer of natural gas. North American dis
coveries have been on a general decline since the
early 1980s. Europe also hit the high of its natural

148

With Our Thoughts We Create the World

gas discoveries about the same time. Dr. Ali Samsam
Bakhtiari, former senior adviser to the National Ira

nian Oil Company in Tehran, reported to the Austra
lian Senate in 2006 that natural gas would peak
worldwide about 2008 or 2009. He also felt that

Russia had already peaked, which in turn directly
affected European imports.

Unlike oil, which can be easily transported in
tankers, gas has to be used onsite, or transported
through pipelines or in special tankers. So moving it
around is more problematic than oil.

What about coal? The World Coal Institute has

been saying for many years that there are enough
coal reserves to last for another 150 years. But the
Energy Watch Group, working with more recently
updated reserve numbers and factoring in the in
creasing rate of extraction due to increasing demand,
has calculated that the coal peak will occur some
where between 2020 and 2030. China, the largest
consumer of coal is predicted to peak sooner.

Environmentally, coal is even more damaging than
oil or natural gas, as well as being far less efficient.
The Unites States has the world's largest coal re
serves, but what has been extracted is the higher

149

EVERYTHING WE DO MATTERS

grade anthracite coal, with a higher energy density
than the lower grade lignite coal by a factor of five or
six. Now, much of the remaining coal reserves are
lignite not anthracite. So while coal production is
increasing in the United States because of the lower
quality of lignite, the energy output derived from this
coal peaked around 1999. Consequently, the United
States is now a net coal importer.

What about new technologies? Surely people are
working on a solution. Won't something be invented
that will provide for our future energy needs? Yes, we
are now seeing developments in technologies like
solar and wind but these currently provide just a
fraction of one percent of our current energy supply.
It will take time to increase both demand and supply.
Richard Heinberg, author and peak oil educator, has
said that it would take fifteen years for people to
gradually replace their current petroleum-powered
vehicles. So there is no quick transition even when
we develop other technologies. Also, these technolo
gies have their own environmental impact as solar
voltaic arrays, windmills, and the other necessary
equipment need to be produced and shipped. Then
we face the "not in my backyard" syndrome. Every-

150

With Our Thoughts We Create the World

one wants the new technology in place, but they do
not want to have to look at it.

Also, for the size of what we are talking about, we
need a national and even international energy distri
bution infrastructure. We do not have a magic fuel
that we can simplyplug into existing distribution sys
tems. It will take national and regional government
action to build a new energy grid. This will enable
individuals and companies who produce more energy
than they require to be shared with others.

Before a new technology can be produced and
used, national governments need to do studies of the
technology. Politicians need to poll their constitu
ents, listen to special interest groups, and vote. If a
bill is passed, funding needs to be found, and finally
building needs to be done. Then, as we get closer to
real production, we have a chicken-and-egg problem.
Before companies will commit to participating in this
new distribution system, they will want to see cus
tomers ready to use the new form of energy. But be
fore customers install the commercial and residential

systems to use the new technology, they will want to
be sure the companies will supply the new form of
energy. So which comes first—supply or demand?

EVERYTHING WE DO MATTERS

The chicken or the egg?
As with any new technology, prices will be high to

begin with. As production methods improve and
more people purchase the item, the per unit cost will
gradually be reduced and thus the new technology
will become more affordable to a larger number of
people. But even with lower costs, many people will
want to wait for the old technology to wear out be
fore replacing it with the new.

Hurdles to Overcome

We have to view the whole picture. Climate change,
peak energy, aquifer depletion, soil degradation, and
overpopulation—everything—is interrelated. In na
ture, if you tinker with one aspect, all the others are
also impacted. We cannot ignore any of these other
"elephants," for to do so will put at risk whatever
good we might do regarding the others.

If we are going to have any positive influence on
climate change and peak energy, we have to recog
nize these other eventual crises as well and incorpo
rate solutions for all of them as we quickly adapt to

152

With Our Thoughts We Create the World

our new reality. As the Buddha said, everything is
interconnected; nothing exists on its own.

Cognitive dissonance
When faced with information that is drastically

different from what one believes to be true, the ten

sion has to be resolved through choosing either the
familiar belief or the proposed new one. Most people
will go with the belief they are familiar with.

When people, hearing about global warming and
peak oil, look around and see that everything looks
normal and feel that their lives are not that much

affected, they tend to dismiss the new perspective.
Yes, the price of gas and food has increased but
surely that's just due to increased demand and corpo
rate price gouging. Yes, the weather is unusual but
that is normal. Yes, the ice is melting in Greenland,
the Arctic, and in high-mountain glaciers but that
could just be a temporary occurrence.

It is like putting a frog in an uncovered pot of wa
ter, placing the pot on the stove, and turning up the
heat. Because the temperature increase is gradual,
the frog keeps adapting to the increasing heat until it
is too late, and the frog is boiled to death.

153

EVERYTHING WE DO MATTERS

Economic Decline and Citizen Panic

When governments see their financial markets
falling and imminent economic downturn, they will
want to give in to corporate special interests and pan
icked voters. Shortsighted leaders will do as they
have done for several decades: look for the quick fix.
They will divert money from long-range plans to
combat global warming and spend it on short-term
economic injections of capital into the economy. But
appeasing immediate demands to stop the pain will
onlyinsure even more terrible pain in the future.

Special Interest Groups
There are special interest groups who have funded

organizations specifically set up to convince people
that climate change is a hoax. Throughout history
business has had close ties to those in power and to
day is no different. There are companies and indi
viduals who are caught up in their craving for power
and wealth. To onlookers, it seems amazing that
these corporate giants and government officials seem
to be completely disconnected from reality. Their
children and grandchildren will have to live in the

154

With Our Thoughts We Create the World

world they create. What on earth are they thinking?
Whatever their reasons, these special interest groups
make it difficult for people to learn the truth about
global warming and deny them the time to make
necessary changes.

What Can Governments Do?

Some things can only be done on a national or local
government level. For example, to ensure equity and
to slow down depletion, rationing systems for re
sources like gasoline, heating oil, and natural gas will
need to be instituted. New energy policies and inter
national treaties as well as large infrastructures to
move energy more efficiently need to be done at the
national and international level. New technologies
need to be shared with developing countries. We also
need national farm policies that will encourage back
yard gardens and small farms. Large farms will need
to grow more varied food in a sustainable way.

We need more flexible building codes and finan
cial incentives for property owners and renters who
install the efficient new-energy systems, improve the

155

EVERYTHING WE DO MATTERS

insulation in their homes and businesses, and incor

porate ways to reduce their energy consumption.
Local communities need to focus on food avail

ability and conservation measures. For example, in
the United Kingdom and Australia, transition towns
are planning to move away from reliance on existing
energy sources into renewables. They are looking at
how to support more efficient ways of manufactur
ing, provide more public transportation, use more
efficient ways to heat and cool, and provide more
secure food supplies that are much closer to home.

What Can Individuals Do?

If we live just for our own satisfaction and flawed
perception of happiness, we will have little reason to
make the sacrifices that we must make for humanity
and all beings to allow them to survive in the future.
Our only concern will be for "me" and "mine," mean
ing our immediate family and close friends. As re
sources become increasingly scarce, and thus in
creasingly costly, we will become even more self-
centered and selfish. The more the fear sets in, the

156

With Our Thoughts We Create the World

more self-centered will we become. Unless our

depth of understanding is profound and deep-rooted,
we will be overcome by our fear and we will fight to
survive, at any cost.

Those who truly understand causality know the
importance of every thought, word, and action. Our
every decision will have consequences. Whenever we
take more than our fair share, we are taking from an
other being. The suffering we cause others will come
back to us.

We will pay the terrible cost for our indulgence.
As George Monbiot wrote in Heat: How to Stop

the Planet Burning, "...the connection between
cause and effect seems so improbable. By turning on
the lights, filling the kettle, taking the children to
school, driving to the shops, we are condemning peo
ple to death. We never choose to do this. We do not
see ourselves as killers. We perform these acts with
out passion or intent."3

Behavior Change
Our parents worked very hard with the hope that

3George Monbiot, Heat: How to Stop the Planet Burning,
(Cambridge, Mass., South End Press, 2007) 22.

157

EVERYTHING WE DO MATTERS

our lives would be better than theirs. For many of us,
our lives would appear better because we have more
"stuff" and enjoy a broader range of experiences. But
it is not enough for us. We are locked into behavior
we seem unable to change. It is as if we are wearing
blinders as we forge ahead determined to have one
last final orgy of self-indulgence.

We have grown so used to our comforts that the
thought of having to wash our clothes by hand, of
walking more, of growing and then cooking—from
scratch!—our own food seems like a return to the

dark ages. Our expectations have far outrun the abil
ity of our finite planet's resources to supply but we
seem unwilling or unable to adjust to this reality.

The truth is that we have unthinkingly made
many wasteful decisions regarding electricity produc
tion, transportation, and housing. George Monbiot
calculated that the developed world needs to cut
carbon emissions by 90 percent. Using the United
Kingdom as an example, he shows how this is not
impossible. Not knowing whether we will be able to
make a difference by cutting back, we still need to
try.

158

With Our Thoughts We Create the World

Changing Perceptions
"[M]uch of what is required...is simply coming to

terms with the notion that a radical change in your
way of life is not the same thing as the end of the
world. I think many people tend to associate the
two—we have always been wealthy and comfortable
and lucky here in the west, and the loss of some or
all of those things seems like a disaster of unimagin
able proportions. But it doesn't have to be—that's a
way of thinking we can choose to discard, recogniz
ing that those who live less comfortable lives often
value them equally."4

Relocalization

In the United States, food travels an average of
1500 miles to reach the consumer. On average, su
permarkets keep only a three-day supply of food in
stock. Small, locally owned stores have gone out of
business, unable to compete with the Walmarts of
the world. With globalization, manufacturing jobs
have left the developed countries and gone overseas

4Anonymous comment, Casaubon's Book, "Hallowing the De
scent," http://casaubonsbook.blogspot.eom/2007/l 2/hallowing-
descent.html, accessed December 27th, 2007

159

EVERYTHING WE DO MATTERS

where labor is cheap, often because workers do not
receive health or other benefits. In many countries,
small farmers have gone out of business, unable to
competewith government-subsidized agribusiness.

As energy prices continue to climb, the distribu
tion of food over long distances will break down.
There will be no guarantee that when we go to the
supermarket there will be enough food for everyone.
The solution is relocalization. Not only is it an eco
nomic solution, this is also a lifestyle solution. Agri
business may be good for the companies but it is not
good for consumers. Food transported 1500 miles
loses much of its nutrition. But food that was picked
yesterday and bought today at the local farmer's mar
ket is nutritious and so much better tasting. Organi
cally grown and sustainably raised, it is good for the
consumer, the farmer, and the environment.

Energy also needs to be provided on a local basis.
Moving energy over long distances requires many
resources. Peak energy means we will have much
less access to the fuels we thought would last for
ever, or at least as long as we want them. But as re
sources dwindle, we will need to focus our lives
much closer to home. Soon, our personal sphere of

160

With Our Thoughts We Create the World

existence will be very small if we are to combat
global warming by reducing carbon emissions. The
fleeting concept of the global village will become a
memory as our new priority becomes energy conser
vation. Long-range travel and cheap energy will soon
be a thing of the past.

The upside is that we will build community as we
get to know our neighbors, do business with local
people, and grow much of our own food to provide
food security. We only have to think back to the im
ages of the people in New Orleans after hurricane
Katrina to know that we need to depend on ourselves
and our community.

Accepting Responsibility with Honor

In his book, On Hallowing One's Diminishments,
the Quaker writerJohn Yungblut wrote,

uOne mightsay with the Buddhists, that this
[hallowing] is an important form of mindfulness'
and try andcultivate the innerposture in which
such consciousness can berelatively sustained.

161

EVERYTHING WE DO MATTERS

Consulting the dictionary I find that for the
word hallowing' the following definitions are of
fered: make holyorset apart forholy use, con
secrate; to respect greatly; venerate.' It was a
new andmostencouraging idea tome - that
one's diminishments could be made holy,' 'con
secrated, ' 'respected greatly,' even venerated.'

I saw that the first stepforme in learning to hal
low' theprogressive diminishments in store for
me was deep-going acceptance. But the accep
tance wouldhave to bepositive, not a negative
one, if it were to be a real hallowing. I must
learn to do something creative with it."

We do not know whether we have enough time to
alter future events that have been put into motion by
so manypeople for so long. But we need to do every
thing we possibly can to try. We hear so often about
intention. Our intention in hallowing our diminish
ments of global warming and energy depletion is to
accept responsibility for what lies in our future. As
Sharon Astyk, a peak oil educator, wrote on her blog

162

With Our Thoughts We Create the World

"Casaubon's Book,"5 "[W]e can come to recognize
that sometimes, the point is not whether we can alter
events, but howwe face them. We can find meaning,
even when we cannot change things, in our ability to
shape the meaning of things - to do right, even when
the right thing is not enough, to face even very hard
times with courage and honor, even though it won't
make the hard times go away to do so."

We can fight and rail against the things in life that
feel so unfair. We can slip into pretending they do
not exist. We can give up in despair. Or we can turn
around to face that horror and work to understand

why it is so terrifying. We can learn to face it with
honor and thus, manage our fear.

What we are now facing are the consequences of
our own past actions and decisions. Initially, we were
unaware of what was happening, but now we know.
We have been using up our natural resources and
now they are running out. We have exported our
style of living through movies, television, and other
media. Now people around the world want to live
like Americans do. But the reality is that Americans

5 Ibid.

163

EVERYTHING WE DO MATTERS

can no longer live as Americans have lived. The
longer those of us who enjoy the privileges of wealth
delay making the necessary changes, the harder it
will be for all of us to face them later.

Previously, we did not think of what we were do
ing. Now we have come up against the reality of our
actions. We can postpone what needs to be done or
just make token efforts at making some changes. But
if we fail to make the big changes—life-altering
changes—our children and grandchildren will be
forced to inhabit a world terribly different from the
one we have been so privileged to enjoy.

If we can hallow our diminishments, we will find

some benefits—a stronger sense of community and
family, the knowledge that we tried to do the right
thing when we realized that we had done some of the
worst.

The Buddha taught about impermanence, how
everything is continuously changing. Each of us has
changed from who we were just a minute ago. Some
cells have died, others have replaced them. These are
minor changes, not even noticeable. We still func
tion as we did a minute ago even though we have
changed.

164

With Our Thoughts We Create the World

But climate change? No more cheap oil and,
eventually, no oil at any price? Not enough natural
gas? Not enough water? These are terrifying. When
we come face-to-face with the changes that we feel
are overwhelming and more than we can handle, we
initially react from our fear. We say it cannot possi
bly be true. We say those who suffer from inade
quate resources and natural disasters suffer due to
their karma. Or we look for ways to disprove what
people are saying. Or we choose to do nothing as we
abruptly shut the door in the messenger's face.

As a commenter wrote on Astyk's blog "I think
cognitive dissonance has much to do with our collec
tive denial of responsibility. We're unwilling to sacri
fice a standard of living that cannot be sustained
without exploiting others. So instead of changing, we
find ways to minimize the truth and blame our vic
tims for their troubles. People shut out clear, rational
arguments that don't fit with their world view and
self-concept. Our self-esteem is totally wrapped up
with consumption. We have been told since we were
children that having lots of stuff is what makes us
winners' in life. We don't want to give anything up—
it would be giving up a part of ourselves that we've

165

EVERYTHING WE DO MATTERS

worked hard to create and nourish. That's why peo
ple get so completely defensive and pissed off when
you bring up this subject—you're messing with their
self-esteem and sense of self-worth. I'm not just

pointing the finger at others. I also plead guilty."6
So there is a lot going on in people's reactions to

words like global warming and resource depletion.
The reactions revolve around change. We usually do
not like it. The Buddha taught that change perme
ates life. That just as our minds are continuously
changing, phenomena are also continuously chang
ing. Everything is manifested by the mind and al
tered by the consciousness and thus, with our
thoughts we change the world. And yet, we still be
lieve that we can keep living as we have been doing.
We doubt, debate, and deny. But doubting, debating,
and denying will not help us fix this new, frightening
world of ours.

Nor will what we have been told to do for the past
sixty years—go shopping—solve this problem. We
believe buying things we will make us happy. But
studies show people were happier in the 1950s. Yes

6 Ibid.

166

With Our Thoughts We Create the World

they had less—less stuff. But they had time for their
children, they worked fewer hours, and they felt
more secure. It was safe for children to walk to

school. People could leave their doors unlocked. But
then, we were told to buy more, that by doing so we
would be really happy.

We have seen the results of looking for happiness
in consuming. It does not work. This is hardly news
since the Buddha taught over 2500 years ago that
happiness does not lie in new things or experiences.
Happiness is to be found within ourselves, it lies in
what we tell ourselves. Happiness is a mental state,
not a physical state.

The earlier we realize happiness does not lie in
consumption, the earlier we will realize we cannot

consume ourselves out of what is now happening. It
is going to take more than changing light bulbs and
carrying reusable cloth shopping bags. These are of
course an excellent start, but that is all—a beginning.

We need to make changes in our lives, in every
aspect of our lives. What we tell ourselves about
those changes will determine how we feel. We can
make the changes, or we can doubt, debate, and
deny. We can complain, or we can hallow those

167

EVERYTHING WE DO MATTERS

changes by honoring them and accept responsibility
for what we have done. We can learn to live with the

changes, understanding that doing so is, as Astyk
says, "not an unjust cruelty, but simply what is asked
of us, our share of the burden."

Peak oil, water depletion, and climate change are
some of the most destructive conditions that could

happen to society and this planet we live on. But
they are what we have created. Very simply, they are
cause and effect. Initially, we acted out of ignorance.
At some level, we knew there was only so much oil
and natural gas, but we figured some clever person
would come along and fix things for us. They would
find a new form of energy or invent a better technol
ogy. It was not anything we needed to be concerned
about.

Ignorance is one of the three poisons the Buddha
so often warned about. The other two poisons?
Greed and anger. Indeed, with our thoughts we cre
ate the world. So not only from the everyday stand
point, but from the karmic standpoint, we have cre
ated and are currently creating the world we will be
living in. The environmental changes we are now be
ginning to experience are not an unjust punishment

168

With Our Thoughts We Create the World

inflicted on us. We have recklessly exploited our
planet and now we will be paying for our actions.
How will we justify what we have done when our
children and grandchildren inherit the world from
us? When they realize how we have lived, they will
wonder what we were thinking. Why did we not
change when we learned of the immense harm we
were doing? How could we have cared so little? For
the world's children? For our own?

It is up to us to face our diminishments now,
when we still have a choice. To do so when we are

forced to would be irresponsible, and largely futile.
Now at least, we still have some time to change the
way we do things.

And this is where the hallowing comes in, for
there are benefits to be had if we just recognize and
honor them. We will have more time with family and
neighbors, benefit from healthier lifestyles, learn
more about ourselves, and maybe, just maybe, help
save the future for our children and our planet.

Life in forty, twenty, even ten years will be very
different from what it is now. We need to come to

gether and learn what to do, both on a community
level and as responsible individuals. We live in a uni-

169

EVERYTHING WE DO MATTERS

verse that adheres to the law of cause and conse

quence. The consequences are not within our con
trol. But our current karmas, our current actions, are.

Honoring and respecting resource depletion and cli
mate change are within our control and ability.

We need to do everything within our power to hal
low these diminishments, for they are ours.

170

May the merits and virtues

accrued from this work

adorn the Buddha's Pure Land,

repay the Four Kindnesses above,

and relieve the sufferings of those

in the Three Paths below.

May those who see or hear of this

bring forth the Bodhi mind,

and at the end of this life,

be born together

in the Land of Ultimate Bliss.

Ways to Reach Us

Internet

www.abuddhistperspective.org
www.amtbweb.org

Australia [61]
Amitabha Buddhist Association of NSW

T: 2-9643-7588 F: 2-9643-7599

Amitabha Buddhist Association of Perth

T: 8-9306-8120 F: 8-9306-8366

Amitabha Buddhist Association of QLD
T: 7-3273-1693 F: 7-3272-0677 E: amtb@amtb-qld.org.au

Amitabha Buddhist Retreat Centre

T: 7-4171-0421 F: 7-4171-0413 E: information@abrc.org.au
www.abrc.org.au

Pure Land Learning Center of the NT
T: 8-8927-4988 F: 8-8981-3516 E: purelandnt@tchia.com

Pure Land LearningCenter of Victoria
T: 3-9891-7093 F: 9891-7093 E: purelandvic@yahoo.com

Pure Land Learning College (Toowoomba)
T: 7-4637-8765 F: 7-4637-^764 E: purelandcollege@iinet.net.au

www.chinkung.org www.amtb-aus.org

Canada [I]
Ottawa Amitabha Buddhist Association of Canada

T: 613-723-9683 F: 613-723-6316 E: info@amtb-ottawa.ca

www.amtb-ottawa.ca

Amitabha (Six Harmony) Buddhist Organization
T: 416-265-9838 F: 905-947-1870 E: amtb6hcan@yahoo.ca

Amitabha Buddhist Society of Montreal
T: 514-257-1770 F: 514-525-6846 E: amtbmtl@hotpop.com

Amitabha Buddhist Society of Toronto
T: 416-293-0024 F: 416-292-6061

Infinite Light Amitabha Organization of Canada
Tel: 416-893-3366/265-9838 Fax:905-947-1870 E: infamtb@yahoo.ca

United Kingdom [44]
Buddhist Education Foundation (UK)

T: 171-586-6923 F: 171-794-8594 E: info@buddhisteducation.co.uk

www.buddhisteducation.co.uk

Hong Kong[852]
Hong Kong Buddhist Education Foundation

T: 2314-7099- F: 2314-1929 E: amtbhkl@budaedii.org.hk

Malaysia [60]
Amitabha Buddhist Society (Malaysia)

T: 03-4041-4101 F: 03-4041-2172 E: amtbmy@amtb-m.org.my
www.amtb-m.org.my/emid.shtml

Singapore [65]
Amitabha Buddhist Society (S)

T: 6744-7444 F: 6744-4774 E: abss@amtb.org.sg

Singapore Buddhist Lodge
T: 6737-2630 F: 6737-0877 E: sbl@sbl.org.sg

Taiwan[886]
The Corporation Republic of Hwa Dzan Society

T: 02-2754.7178 F: 02-2754-7262

www.amtb.org.tw

Thailand(662)
Amitabha Buddhist Society

T: 662-719-5206 F: 662-719-4356

United States ofAmerica [1]
Amida Society

T: 626-286-5700 F: 626-286-7988 E: amtbla@pacbell.net

Amita Buddhism Society-Boston
T/F: 508-580-4349 E: amtb_boston@yahoo.com

Amitabha Buddhist Association of State Washington
T: 425-251-6822 F: 425-656-9789

Amitabha Buddhist Library in Chicago
T: 630-416-9422 F: 630-416-6175 E: library@amitabhalibrary.org

www.amitabhalibrary.org

Amitabha Buddhist Society of Hawaii
T/F: 808-523-8909

Amitabha Buddhist Society of Houston
T: 713-339-1864 F: 713-339-2242

Amitabha Buddhist Society of Michigan
T: 734-995-5132 F: 734-995-5132

Amitabha Buddhist Society of New Jersey, Inc.
T: 856-751-7966 F: 856-751-2269 E: njbuddha@comcast.net

Amitabha Buddhist Society of NY, Inc.
T: 718-961-7299 F: 718-961-8039 E: amitabha_ny@yahoo.com. tw

Amitabha Buddhist Society of Philadelphia
T: 856-424-2516 F: 856-489-8528 E: amtbphila@hotmail.com

Amitabha Buddhist Society of Seattle
T: 206-624-9378

Amitabha Buddhist Society of USA
T: 408-736-3386 F: 408-736-3389 E: info@amtb-usa.org

www.amtb-usa.org

Amitabha Educational Center (Hawaii)

T: 808-262-5279 F: 808-262-498

Amitabha House of the United States, Inc.

T: 703-845-0186 E: amtbva@yahoo.com

Amitabha Society of Las Vegas
T: 707-252-3042 F: 707-871-3542

Atlanta Amitabha Buddhist Society
T: 770-923-8955 F: 770-925-0618 E: mietoville@bellsouth.net

Dallas Buddhist Association

T: 972-234-4401 F: 972-234-8342 E: amtbdba@yahoo.com
www.amtb-dba.org

KU Amitabha Buddhist Society (Lawrence, Kansas)
www. ku. edu/~am tb

Twenty-five hundred years ago, when the Buddha was

teaching what he had awoken to, his world was similar in

many ways to our world today. There were great centers

of culture, and there were lands of stagnation. There

were rulers with great power who thirsted for even more.

and there were oppressed people who only wanted to live

in peace. There were men who said that they alone held

the key to spiritual secrets, and there were those wh

searched for different answers. There were people who

had great wealth, and there were those who had nothing.

There were people who said we must change, and there

were those who denied there was anything wrong.

o

Perhaps that distant land and time is not that distant

after all. Greed, anger, ignorance, and delusion are still

very much with us. But they do not have to remain with

us for each of we has the ability to transform them into

selflessness, compassion, and understanding.

Venerable Wuling is an American Buddhist nun
of the Pure Land school of Mahayana Buddhism.

Compliments of:
The Corporation Republic of Hwa Dzan Society
2F, No. 333-1, Sec. 4. Hsin Yi Road, Taipei, Taiwan
Tel: (886)-2-2754-7178 Fax: (886)-2-2754-7262
E-Mail: hwadzan@hvvadzan.tw

For free distribution / Printed in Taiwan

ISBN: 978-1-59975-358-4

HZ50-21-01

