Venerable Purna's Question:
Why Does Samsara Exist?

Excerpt from the Shurangama Sutra, Volume 4, pgs. 13-21
(Published by the Buddhist Text Translation Society)
Sutra:

The Buddha said, “Purna, you have asked why in fundamental purity the mountains, the rivers, and the great earth suddenly arise.”

Commentary:

This passage begins an extremely important section of the Shurangama Sutra. It explains why people become people.

The Buddha said, “Purna, you have asked why in fundamental purity the mountains, the rivers, and the great earth suddenly arise. You wonder why these things come to be in the originally pure Treasury of the Thus Come One.” The Buddha reiterates the question Purna has just asked. Now he will answer it.

Sutra:

“Have you not often heard the Thus Come One expound upon the wonderful light of the enlightened nature and the bright wonder of the fundamental enlightenment?”

Purna said, “Yes, world honored, I have often heard the Buddha expound upon this subject.”

Commentary:

The Buddha said to Purna, “Have you not often heard the Thus Come One expound upon the wonderful light of the enlightened nature and the bright wonder of the fundamental enlightenment?” “Thus Come One” is one of the ten titles of a Buddha. It is just another name for Buddha. Some people think there is a certain Buddha named “Thus Come One” but that is not the case. Every Buddha in fact is called the Thus Come One.

“The enlightened nature” refers to each person’s truly enlightened self-nature. “Wonderful light” means stillness and constant illumination. The word “wonderful” also represents purity. “The enlightened nature” is the one true principle--the Buddha- nature inherent in us all, the primary nature that multiplies to become myriad things. “Bright wonder” refers to illumination and everlasting quietness. Although it is quiet, it has the ability to illumine the entire Dharma Realm-- the three thousand great thousand world system. “Fundamental enlightenment” refers to the natural, primary essence inherent within us, which neither increases nor decreases, is neither produced nor destroyed, is neither defiled nor pure. Fundamental enlightenment is also called “initial enlightenment.”

Ignorance comes from the arisal of falseness in the primary truth. Based on fundamental enlightenment, there arises a kind of falseness--the function of according with conditions.

Purna said, “Yes, World Honored One, I have often heard the Buddha expound upon this subject. The Buddha frequently explains this doctrine.”

Sutra:

The Buddha said, “You speak of light of enlightenment; Is it that the natural light is called enlightenment? Or are you saying that enlightenment is initially without light and that then there is a so-called brightening of the enlightenment?”

Commentary:

The Buddha said, “You speak of the light of enlightenment; is it that the natural light is called enlightenment?” Light of enlightenment” refers to the “wonderful light of the enlightened nature” and to the “bright wonder of the fundamental enlightenment.” The Buddha asks Purna, “Are you saying that the nature of enlightenment is definitively bright? Is that what you refer to when you say “enlightenment “? Or are you saying that enlightenment is initially without light and that then there is a so-called brightening of the enlightenment? Is this what you mean by ‘bright enlightenment’?” he asks Purna.

Sutra:

Purna said, “If the absence of light is called enlightenment, Then is no light whatever.”

Commentary:

At this point is as impulsive as Ananda in answering the Buddha. Purna said, “If the absence of light is called enlightenment, then there is no light whatever.” If enlightenment can be called enlightenment without bright added to it, then there isn’t anything that is bright.” His meaning here is that one certainly has to add light to enlightenment. But he is mistaken. Why? Enlightenment is fundamentally bright, and therefore there is no need to add any light to it. The light you add is not genuine light. This can be likened to the mani gem which is fundamentally bright. There is certainly no way to separate the mani pearl from it’s brightness. It’s not that brightness is added to the mani pearl to make it shine. Needing to add brightness would be like needing to turn on the light for it to be bright. But there is no need to “turn on” enlightenment because its fundamental substance is brightness. So Purna makes a mistake here.

Sutra:

The Buddha said, “If there is no bright enlightenment without light added to it, then it is not enlightenment with it; And it is not light without it, The absence of light is not the still, bright nature of enlightenment, either.

Commentary:

The Buddha said, “If there is no bright enlightenment without light added to it, then it is no enlightenment with it. If you say that unless light is added there is no bright enlightenment, I say it is not enlightenment if you have to add light to it. And it is not light without it. Perhaps you say that there is no need to add light to enlightenment because enlightenment is not bright; however, the absence of light is not the still, bright nature of enlightenment, either.” The “absence of light” refers to fundamental ignorance. “Your ignorance is not the still, bright nature of enlightenment” is what the Buddha is saying. The still enlightenment is nether produced nor extinguished. Nether defiled nor pure. Enlightenment is said to be “still” because it is as calm and clear as water. Thus it is a mistake to suppose that you have to add light to enlightenment. To add light to enlightenment is to add falseness to truth. If you don’t add light to it, there is no false in the true.

Sutra:

“The nature of enlightenment is essentially bright. It is false for you to make it bright enlightenment.

Commentary:

“The nature of enlightenment” refers to the inherent enlightenment of the self-nature. “It is essentially bright, Purna. It is false for you to make it bright enlightenment. If you say that light must be added to the nature of enlightenment, you create a falseness. If you falsely add light to enlightenment, it is not genuine enlightenment. It is an enlightenment created from false thinking. It is not the original enlightenment.”

Sutra:

“Enlightenment is not something that needs to be made bright, for once that is done, an object is established because of this light. Once an object is falsely set up, you as a false subject come into being.

Commentary:

“Enlightenment is not something that needs to be made bright. The enlightenment nature and the basic enlightenment are certainly not something to which light must be added to make them enlightenment. They are bright enlightenment inherently. For once that is done, an subject is established because of this light. If you add light to it, you set up an object-- something about which there is an enlightenment.” an object” refers to the appearance of karma, the first of the three subtle appearance of delusion. This delusion establishes the object--- the appearance of karma. Once an object is falsely set up, you as a false subject come into being. Once there is a falseness, the appearance of karma, you react to the falseness. It is the source of your false thinking. Basically there was no need to add light to enlightenment, but with this false thought the appearance of karma comes into being and from it your false subjectivity is created-- an unreal process, which is the second appearance of delusion: the appearance of turning.

The general import of this section of text is that basically we are all Buddhas. Well, then, if we originally were Buddhas, how did we become ordinary being? And why haven’t living beings become Buddhas? Where does the problem lie? Originally we were no different from a Buddha. But living beings can be transformed from within the Buddha-nature. How are they transformed? The Buddhas have millions of transformation bodies which come out of their light and nature. The Buddha-nature is light; but that refers to the wonderful light of basic enlightenment. Basic enlightenment is the natural inherent enlightenment of us all, and it is also the Buddha’s light. And it is from within this light that the beings are transformed. To illustrate this point, I will use an analogy which is not totally apt, but which will suffice to make the principle clear. A transformation-body of the Buddha is like a photograph of a person, except that the photograph has no awareness--- it’s inanimate-- whereas the Buddha’s photographs are transformations. By transformation he produces a person whose nature comes from the Buddha and whose features have a likeness to the Buddha’s.

It’s also like a reflection in a mirror. When we pass by the mirror there is a reflection; once we’ve gone by it disappears. The Buddha’s transformation-bodies are like this, too. Basic enlightenment is like the mirror. Suddenly in the mirror an image appear; this is likened to the arisal of the first ignorant thought. As soon as that thought arises, living beings come into existence.

Now we are talking about bright enlightenment. The basic substance of enlightenment is bright. Purna wants to add brightness to enlightenment. But enlightenment is like a light which is already on. If you flipped the switch, you have added something extra, and in the process you have turned it off. Purna thought that if you turned the light it would get bright, and that before he flipped the switch there was no light. But it was fundamentally unnecessary. The fundamental substance of enlightenment is bright, without anything more having to be done to it. And that is where the important point lies.

Sutra:

“In the midst what is neither the same nor different, difference blazes forth. And what is different from that difference becomes sameness, because of the difference. Once sameness and difference are created then due to them what is neither the same nor different is further established.

Commentary:

The false setting up of the appearance of karma produces the appearance of turning. once the appearance of turning arises then “in the midst of what is neither the same nor different, difference blazes forth.” In the original emptiness where there is nothing that is the same and nothing that is not the same, difference comes into being, hot and bright like a fire. originally there wasn't any sameness or difference in emptiness, but suddenly these two come into being to create the world. "And what is different from that difference becomes sameness, because of the difference.' next there comes into being what is not the same as difference that has blazed forth in emptiness. after the appearance of turning arises the appearance of manifestation; thus in emptiness the world manifests.

Purna asked why in the treasury of the thus come one there suddenly arise the mountains, the rivers, and the great earth; the Buddha is now answering that question.

"Once sameness and difference are created then due to them what is neither the same nor different is further established " Emptiness originally has no appearance, but now the world manifests appearances. "What is neither the same nor different" refers to living beings. They are said to be "not the same" because each living being has a different appearance. They are said to be "not different" because all living beings share the quality of sentience. The appearance of karma, the appearance of turning, and the appearance of manifestation are all created from ignorance. This section has discussed the appearance of manifestation.

One unenlightened thought creates

The three subtle appearances.

What is experienced from them becomes the conditions

For the growth of the six coarse appearances.

These three delusions are primary and not easy to discern.

Sutra:

This turmoil eventually brings about weariness. Prolonged weariness produces defilement. The combination of these in a murky turbidity creates affliction with respect to wearisome defilement.

Commentary:

Now the six coarse appearances will be discussed. This section explains the first five coarse appearances.

The six coarse appearances are:

1. The appearance of knowledge. This represents an inherent attachment to dharmas. The knowledge here is not ultimate wisdom; it is an appearance of awareness and is endowed with the ability to discriminate.

2. The appearance of continuation. This represents a discriminating attachment to dharmas.

3. The appearance of grasping. This represents the inherent attachment to self.

4. The appearance of reckoning names. This represents the discriminating attachment to self.

5. The appearance of the arisal of karma.

6. The appearance of suffering bound to karma. Because one is attached to karma, the appearance of this suffering follows.

The first time you hear these you probably won't understand much about them, but after you investigate them over a period of time you will come to understand. For now, let it pass into your ears, and in your eighth consciousness there will be an impression. If you investigate the Buddhadharma for a long time, it is certain that you will come to a Point where things connect and you suddenly understand.

“This turmoil”: in the midst of what is not the same and not different spoken about above, and the world and emptiness, "difference blazes forth," and a turmoil is created, lacking any order. This turmoil" eventually brings about weariness.." In this sameness and difference which is suddenly created, a weariness eventually arises. The weariness is the first of the six coarse appearances: the appearance of knowledge. “Prolonged weariness produces defilement.” Prolonged weariness is the second coarse appearance: the appearance of continuation. Defilement is the third coarse appearance: the appearance of grasping, "The combination of these in a murky turbidity...They get mixed up together and there is no way to distinguish them clearly. This is the fourth appearance: the appearance of reckoning names. This turbidity "created affliction with respect to wearisome defilement." Wearisome defilement is affliction; affliction is simply wearisome defilement. The 84,000 kinds of wearisome defilement are simply the 84,000 kinds of afflictions. From the various conditions just discussed, afflictions arise, and with afflictions come the mountains, the rivers, the great earth, and everything else. This is the fifth coarse appearance: the appearance of the arisal of karma.

