

Spiritual Care: A Buddhist Perspective

Presented at
Spirituality, Religion & Health Interest Group

February 6, 2019

Rev. Fuminobu (Eishin) Komura
Tendai Buddhist Priest
Staff Chaplain
Hospital of the University of Pennsylvania, USA

FOUR BODHISATTVA VOWS

四弘請願

衆生無邊誓願度
煩惱無盡誓願斷
法門無量誓願學
佛道無上誓願成

Sentient beings are numberless; I vow to save them
Desires are inexhaustible; I vow to put an end to them
The Dharmas are boundless; I vow to master them
The Buddha way is unsurpassable; I vow to attain it

Table of Contents

- Motivation
- Core Teachings of the Buddha: Buddhism
- Mahāyāna: Bodhisattva Vehicle
- Buddhist Teachings that Support Spiritual Care
- Chaplaincy as a Buddhist Path
- Conclusion

Motivation: Why Did I Become a Chaplain?

Personal Background

- Japanese
- Engineer: 37 years **HITACHI**
- Buddhist Culture of Japan
 - People's lives
 - Syncretism with *Shinto*
 - Funeral Buddhism
 - Meditation?

Note: all pictures are from Internet

Yakushiji (藥師寺)

Ryōanji (龍安寺)

Asura (阿修羅)

Yakushi Nyorai (藥師如来)

Daibutsu (大仏)

Note: all pictures are from Internet

Joyano Kane (除夜の鐘)
New Year's Eve

Hatsumode (初詣)
New Year's Day

Hakamairi (墓参り)
Visiting Semetry

Note: all pictures are from Internet

Encounter with Buddhism

- “*Story of Heike Clan*”: 13th century classic
- Studied Buddhism
- Epiphany:
 - “*One is All, All is One*”
(*Avataṃsaka Sūtra*)
- Core of Buddhist teaching
 - Wisdom
 - and
 - Loving-kindness/Compassion
- Chaplain as a second career
- Ordained as a *Tendai* priest

Tendai Buddhist School (天台宗)

- Saichō (最澄) in 806
- Center of Buddhist study and training
- Birthplace: Pure Land, Nichiren, Zen

Note: all pictures are from Internet

Core Teachings of the Buddhā: Buddhism

The Buddhā

The Buddhā: Awakened one

Siddhārtha Gautama
(4-5C BCE*)

*BCE: Before Common Era

Lumbini, Nepal

Stood up after enlightenment

Note: all pictures are from Internet

First Teaching of the Buddhā (Turning of the Wheel)

1. Four Noble Truths

- suffering
- cause of suffering
- cessation of suffering: *Nirvāna*
- eightfold path to liberation:

2. Dependent Arising

➡ no self, impermanence

3. Middle Way

not too tight, not too loose

Eightfold Noble Path

- Right View
- Right Intention
- Right Speech
- Right Conduct
- Right Livelihood
- Right Effort
- Right Mindfulness
- Right Concentration

Quality of Buddha's Enlightenment

Wisdom: see things as they are

➡ Liberation of self

Loving-kindness (wishing others happy) and
Compassion (wishing others free from suffering)

➡ Liberation of others

These are inseparable

Mahāyāna: Bodhisattva Vehicle

Mahāyāna (Great Vehicle)

- 1 Century BCE
- Emptiness (*Śūnyatā*)
no independent, permanent self nature

dependent arising

- Interconnectedness
- Wisdom (*Prajñā*)

Non-Duality of Self and Others

Avataṃsaka Sūtra (Flower Ornament Scripture)

“All is One”

“One is All”

Indra's Net → *Interbe*

“I inter am, we inter are” Thich Nhat Hanh

Non-Duality of Self and Others (cont.)

Buddhā Nature

- The true nature of mind
the Buddha's wisdom
and loving-kindness/compassion
- A child of Buddha
potential to become a buddhā

Bodhisattva: Enlightenment Seeker

- Bodhisattva: ideal Mahāyāna practitioner

intentionally postpones one's own liberation
until all the others are freed from their sufferings

Non-separation of

- wisdom (liberation of self)

and

- loving-kindness/compassion
(liberation of others)

Buddhist Teachings that Support Spiritual Care

The Buddhā

- Stood up after enlightenment
for suffering others
- Non-separation of
 - wisdom
 - and
 - loving-kindness/compassion

Six Perfections (*Pāramitās*)

- Bodhisattva's practice
 1. Generosity (*Dāna*)
 2. Morality (*Sīla*)
 3. Perseverance (*Kṣānti*)
 4. Diligence (*Virya*)
 5. Meditation (*Dhyāna*)
 6. Wisdom (*Prajñā*)

Act of Generosity (*Dāna*)

- Three kinds of generosity/offerings:
material, religious, no-fear

➡ chaplaincy = gift of no-fear

- Three purities of generosity/offerings:
gift, giver, recipient (non-attachment)

➡ non-judgmental, non-anxious presence

Role Models of Chaplains

- Vimalakīrti:
“The bodhisattva is sick because other living beings are sick.”
- Śāntideva :
“Let me give myself away and cherish others as I love myself.”
- Saichō :
“忘己利他 (forget self and benefit others)”
“照于一隅 (light your corner of the world)”

Chaplaincy as a Buddhist Path

What is Spiritual Care?

- Spirituality
Relationship with something big
- Spiritual Care
 - Be present
 - Create safe space
 - Listen and acknowledge
 - Support to find an answer
- Internal transformation (awakening) for the caregiver

Model of Spiritual Care

Basic Attitude of a Chaplain

- Here, now
 - Non-anxious, non-judgmental presence
- Be > do
- Do not fix it (no goal)
 - Support > help, heal, comfort
 - Receive > give
 - Listen > talk
- Sit at a lower level
- Willingness to learn

A Hard Question

“Why me?”

- Chaplain
mindful of
 - patient's agony
 - vulnerability of self
- Wish
parable of a drowning sailor (trust)

Witnessing Dying Patient

- Keep standing
- Pay attention (= *being Mindful*)
- Receive suffering
- Send loving-kindness and compassion
- Chant prayer

Until after the patient passes

Firm non-anxious presence

➡ Atmosphere of love and peace

Meditation on the Spot

- Mindfulness
nonjudgmental awareness
- *Four Immeasurables*
 - Loving-kindness
 - Compassion
 - Sympathetic Joy
 - Equanimity
- Loving-kindness prayer
“*May I be.. May you be.. May everyone be....*”
- *Tonglen*
giving and receiving

Three Wisdoms (*Prajñās*)

- Listen
- Contemplate
- Practice

Action-Reflection-Action

for

- Buddhist faith
- Chaplaincy

聞思修

Listen, Contemplate, Practice

ご縁 (*Go-en*): Auspicious Encounters

- Buddhism
- *One is All, All is One*
- Tendai school
- CPE, chaplaincy
- Patients, teachers, cohorts, etc.
 - “Strong Back, Soft Front”
(Rev. Joan Halifax)
 - “There is neither a novice chaplain, nor a veteran chaplain”
(Rev. JP Sabbitti, Supervisor in HI)
 - “Buddhism is for chaplains.”
(Rev. Koshin Paley)

Conclusion

- Chaplaincy is the Buddhist path for me
- Buddhist teachings guide me in chaplaincy
- Chaplaincy deepens my faith