
1

Colloque sur

« Le bouddhisme dans la société moderne »
à l’Institut Bouddhique Trúc Lâm

le 14 Juin 2015

Hội thảo về

« Đạo Phật trong xã hội hiện đại »
tại Trúc Lâm Thiền viện

ngày 14/6/2015

Association des Bouddhistes Viêtnamiens en France

Hội Phật tử Việt Nam tại Pháp
9, rue de Neuchâtel, 91140 Villebon sur Yvette

2

1

Table des matières - Mục lục

1 - Vén. Marie-Stella Boussemart
- Expérience de l'aumônerie bouddhiste en milieu carcéral en France 3
- Kinh nghiệm tuyên úy Phật giáo trong môi trường lao tù Pháp. 6

2 - Soeur Giác Nghiêm
- Expérience de la pratique de la pleine conscience en milieu hospitalier 9
- Kinh nghiệm thực hành chánh niệm tại bệnh viện 13

3 - Dominique Prapotnich
- Convergences entre bouddhisme et physique quantique 17
- Những điểm gặp gỡ giữa đạo Phật và vật lý lượng tử. 21

4 - Trịnh Đình Hỷ
- Quel peut être l’apport de la méditation de pleine conscience dans la société
moderne ? 25
- Thiền « tỉnh thức » có thể đóng góp được gì trong xã hội hiện đại? 29

5 - Nguyễn Ngọc Hạnh, Phạm Phi Long
- Bouddhisme et Ecologie - Notre terre est tout ce que nous respirons 33
- Đạo Phật và Sinh thái - Trái đất là tất cả những gì chúng ta đang thở 36

6 - Georges Lançon
- Dharma et éducation - Expérience des Eclaireurs De La Nature 39
- Phật pháp và giáo dục - Kinh nghiệm của Hướng Đạo Thiên Nhiên 44

7- Nguyễn Tường Bách
- Quelques expériences dans la compréhension et la pratique
d’un bouddhiste laïc 49
- Vài kinh nghiệm trong nhận thức và tu tập của một Phật tử 51

V.150707

2

Nous remercions particulièrement les contributeurs suivants - Chúng tôi xin đặc biệt
cảm ơn những người đã đóng góp sau đây:

Conférenciers et modérateurs - Thuyết trình viên và điều phối viên :

- Vénérable Marie-Stella BOUSSEMART (Losang Dolma): Moniale de la tradition
Gelugpa, Présidente de l'Union Bouddhiste de France de 5/2012 à 3/2015, Membre
fondateur de la Congrégation Ganden Ling - Tu theo truyền thống Gelugpa, Chủ tịch
Union Bouddhiste de France từ 5/2012 đến 3/2015, thành lập viên giáo đoàn Ganden
Ling.

- Sœur GIÁC NGHIÊM: Supérieure de la Maison de l’Inspir (Noisy le Grand),
Membre de l'Ordre Inter-Être du Village des Pruniers - Trưởng Thiền đường Hơi
Thở Nhẹ (Noisy le Grand), thành viên của Dòng tu Tiếp Hiện tại Làng Mai.

- Georges LANÇON: Président fondateur des Eclaireurs de la Nature, Chargé des
relations extérieures, Délégué territorial Île de France - Chủ tịch Thành lập viên của
tổ chức Hướng đạo Thiên nhiên, Trách nhiệm quan hệ đối ngoại, Đại biểu vùng Ile
de France.

- NGUYỄN NGỌC HẠNH: Docteur en Médecine, Acupunctrice, Instructeur et
Membre de l'Ordre Inter-Être du Village des Pruniers - Bác sĩ châm cứu, Giáo thọ
và thành viên của Dòng tu Tiếp Hiện tại Làng Mai.

- NGUYỄN TƯỜNG BÁCH: Docteur ès Sciences physiques, ancien directeur
d’entreprise, Stuttgart, Allemagne - Tiến sĩ Vật lý học, nguyên giám đốc công ty,
Stuttgart, Đức quốc.

- PHẠM PHI LONG: Docteur en Médecine, Acupuncteur, Membre de l'Ordre Inter-
Être du Village des Pruniers - Bác sĩ châm cứu, thành viên của Dòng tu Tiếp Hiện tại
Làng Mai.

- PHẠM XUÂN YÊM: Ancien Professeur de Physique théorique à l’Université
Pierre & Marie Curie, Paris VI, ancien Directeur de Recherches au CNRS - Nguyên
Giáo sư Vật lý học Lý thuyết Đại học Pierre & Marie Curie, Paris VI, nguyên Giám
đốc Nghiên cứu CNRS.

- Dominique PRAPOTNICH: Docteur en Médecine, spécialiste en urologie, Institut
Mutualiste Montsouris (Paris) - Bác sĩ chuyên khoa niệu, Institut Mutualiste
Montsouris (Paris).

- TRỊNH ĐÌNH HỶ: Docteur en Médecine retraité, spécialiste en gastro-entérologie,
Orléans - Bác sĩ chuyên khoa tiêu hóa, đã nghỉ hưu, Orléans.

Traducteurs - Dịch thuật: LẠI NHƯ BẰNG, NGUYỄN VĂN KHOA, NGUYỄN
TÙNG, PHẠM PHI LONG, PHẠM XUÂN YÊM, Corinne SEGERS, TRỊNH ĐÌNH
HỶ.

Mise en page - Sắp xếp ấn bản: LẠI NHƯ BẰNG.

3

Expérience de l’aumônerie
bouddhiste en milieu carcéral

en France
Marie-Stella Boussemart (*)

Introduction

L’Union Bouddhiste de France a pour vocation
de fédérer les associations bouddhistes, et de les
représenter au sein de la société civile et plus
particulièrement auprès des pouvoirs publics.
Elle met en place des actions d’ordre général et
collectif telles les aumôneries.

Référente des ministères et administrations
concernés, l’UBF a pour mission de :

• définir avec les autorités concernées et les
personnes expérimentées les caractéristiques
essentielles des personnes pouvant exercer
ces activités

• solliciter les centres, pagodes, congrégations
ou monastères afin qu’ils présentent des
candidats dont ils peuvent garantir la
formation spirituelle et assurer soutien et
conseils tout au long de leur exercice en tant
qu’aumôniers

• valider ou non les candidatures

• présenter les candidatures agréées par elle à
l’autorité afférente

• proposer aux aumôniers une formation portant
notamment sur le sens d’une présence
bouddhiste, la législation et les règles de
déontologie.

• assurer le suivi des aumôniers et leur fournir
un soutien, au travers de groupes d’écoute et
de parole, etc.

• veiller à ce que les aumôniers respectent la
législation française et les règles du secteur
et qu’ils participent régulièrement aux
formations et groupes de parole.

Historique

Entre 1992 et 1998, trois aumôniers bouddhistes
avaient pu apporter un soutien aux détenus de
plusieurs prisons de France mais n’avaient pas
eu de successeur jusqu’en août 2012, où un
nouvel aumônier bouddhiste a été agréé pour les

établissements de Fresnes et Fleury-Mérogis.
Le projet a été relancé en 2010 par l’UBF avec
le concours de Monsieur Gaume, chef du
Bureau des cultes, et mené à bien par deux
coordinateurs : Blandine Boulenger et Éric
Rommeluère (qui se consacre depuis un an à la
justice restaurative), en lien avec le Bureau de
l’UBF.

En mai 2015, l’aumônerie bouddhiste compte
dix aumôniers, huit hommes et deux femmes,
qui couvrent 22 établissements sur les 191
lieux de détention de France « accueillant » 77
800 personnes sous écrou dont 95 %
d’hommes. L’aumônier national, Lama
Droupgyu, nommée en janvier 2014, a accès à
tous les établissements du territoire, et le
premier aumônier régional, agréé en mai 2015,
a accès aux 24 établissements de sa région.
Plusieurs candidats sont en cours d’agrément et
il est prévu que des auxiliaires d’aumônerie et
des accompagnants occasionnels viennent
ultérieurement renforcer les équipes.

Création et fonctionnement d’une
aumônerie

Tous cultes confondus, les aumôneries sont
ouvertes dans les établissements pénitentiaires
suite à des demandes de détenus. À son
arrivée, un livret est communiqué au détenu
dans lequel sont mentionnés les noms des
aumôniers. En théorie, l’aumônier a aussi la
possibilité de venir se présenter lorsque le
détenu arrive au quartier des arrivants. Le
détenu sollicite généralement la venue d’un
aumônier par courrier, au travers d’une boîte à
lettres dévolue. L’ensemble des courriers entre
le détenu et l’aumônier est couvert par le secret
et ne sont pas a priori ni ouvertes ni censurées
par l’administration.

Rôle de l’aumônier

L’exercice des aumôneries est régi par le Code
de procédure pénale. L’article R. 57-9-4 définit
les fonctions des aumôniers : « Les offices
religieux, les réunions cultuelles et l’assistance
spirituelle aux personnes détenues sont
assurés, pour les différents cultes, par des
aumôniers agréés. » L’article D. 249-3 dispose
que « Les aumôniers et les auxiliaires
bénévoles d’aumônerie ne doivent exercer
auprès des détenus qu’un rôle spirituel et
moral. »

Les aumôneries des sept cultes présents en

4

prison proposent :

- La célébration d’offices religieux

- Des réunions cultuelles comme des lectures de
textes sacrés, des méditations, des prières, des
chants, la célébration de fêtes religieuses ;

- L’assistance spirituelle, autrement dit la visite
des détenus que tous les aumôniers considèrent
comme le cœur de leur ministère.

La célébration des offices religieux et les
réunions ont lieu dans une « salle
polycultuelle » neutre. Les lieux, horaires et
jours de visite sont définis en accord avec le
chef d’établissement et impliquent de dresser
préalablement la liste des participants éventuels
aux réunions, car certains détenus ne doivent
pas communiquer ensemble.

Les entretiens avec les détenus ne devraient pas
être entendus par un tiers. Dans la pratique, ils
se déroulent le plus souvent dans les cellules
elles-mêmes et donc en compagnie des co-
détenus. S’il l’estime indispensable, l’aumônier
peut emmener le détenu dans une pièce
réservée, mais l’accès n’est pas toujours aisé. La
surveillance à vue peut être maintenue, par
exemple dans les parloirs.

L’aumônier dispose d’une grande autonomie de
mouvement au sein de l’établissement. Il circule
seul dans les couloirs et les étages hors de tout
regard des surveillants et dans certains
établissements, il dispose parfois des clés des
cellules. Il est en principe doté d’une alarme
électronique.

Obligations de l’aumônier

L’aumônier est soumis à des obligations et des
règles déontologiques. Il doit se conformer aux
lois, décrets, règlements généraux et particuliers
concernant toute personne qui accède en prison,
au règlement intérieur de la prison, aux règles
de déontologie propre à son culte.

Plusieurs aumôniers ont fait l’objet de sanctions
graves allant jusqu’à la suspension définitive de
leur agrément, voire de poursuites judiciaires, à
la suite de remises illicites d’objets, de lettres ou
de messages. Toute introduction ou sortie
d’objet non autorisé est strictement interdite.

Comment devenir aumônier

Le profil idéal d’un aumônier est un pratiquant
aguerri, conscient de représenter le culte
bouddhiste dans les lieux de privation de liberté,

muni de l'autorisation et le soutien de son
guide spirituel. Il est prêt à s’engager sur la
durée, à mobiliser du temps chaque semaine
avec une certaine souplesse. Il a développé une
capacité d’écoute certaine, une aptitude à
accueillir le stress, la violence. Il doit aussi
prendre connaissance des règles de
l’administration pénitentiaire et s’y soumettre.

La procédure consiste à prendre contact avec le
secrétariat de l'aumônerie afin de recevoir la
liste des documents à fournir. Après l'étude du
dossier, des entretiens oraux permettent de
confirmer les candidatures à partir de critères
tels que la connaissance du Dharma,
l’expérience et la compétence dans les
relations humaines.

En résumé, les conditions pour devenir
aumônier sont les suivantes :

- Être âgé(e) de 18 à 75 ans.

- Être de nationalité française ou être titulaire
d’une carte de séjour pour les étrangers
résidant en France.

- Casier judiciaire vierge.

- Parler couramment français.

- Il n’est pas nécessaire d’être un religieux.

- Être soutenu par son guide spirituel

- Etre disposé à se soumettre aux règles de
l'administration pénitentiaire

- Avoir une capacité d'écoute

- Avoir une aptitude à accueillir le stress et la
violence.

Formation des aumôniers

a) Depuis 2007, l’Administration Pénitentiaire
a mis en place un module de deux jours non
consécutifs (en semaine) de formation destiné
aux aumôniers nouvellement nommés dans
chaque direction interrégionale afin de leur
permettre :

- De connaître les missions de l’Administration
Pénitentiaire ;

- D’identifier les différentes catégories
d’établissements pénitentiaires et d’en
comprendre l’organisation générale et les
principales règles en matière de sécurité ;

- De repérer les rôles et les fonctions des
différents agents au sein d’un établissement ;

- D’appréhender les spécificités des publics

5

pris en charge ;

- De connaître le dispositif d’exercice des cultes
en milieu pénitentiaire.

Suite aux tragiques événements de janvier 2015,
l’administration envisage de d’ici deux ans
rendre un DU sur la laïcité obligatoire pour les
aumôniers de prisons, et recommandé pour les
aumôniers hospitaliers.

b) Chaque culte présent en prison s’engage à
proposer à ses aumôniers une formation et un
suivi, au travers de rencontres, groupes de
parole, etc. De leur côté, les aumôniers
s’engagent à participer aux journées de
formation et de rencontre.

A ses débuts, l’aumônerie bouddhiste a
bénéficié du soutien des autres aumôneries,
notamment de l’aumônerie protestante.

Un premier cycle, en juin 2013, a accueilli huit
stagiaires pour le milieu carcéral, dont les trois
premiers aumôniers agréés, et dix-sept stagiaires
pour le milieu hospitalier. L’accent a été mis sur
l’éthique et le cadre juridique. Parmi les
intervenants, citons le Pasteur Jacques Gradt,
auteur de « L’expérience d’aumônier de prison »,
Elsa Dujourdy, juriste à l’Observatoire
international des prisons, ou encore Blandine
Boulenger, qui a décrit « les effets psychiques
de l’incarcération ».

Le deuxième cycle s’est tenu début octobre
2014 avec 18 personnes pour le milieu carcéral
(dont six aumôniers en poste) et dix-sept pour le
milieu hospitalier, social et médico-social (dont
deux aumôniers en poste). Le programme a
comporté notamment des exposés sur les
principes des différents systèmes bouddhistes et
une séance interactive sur l’éthique, la morale et
la déontologie.

Le troisième cycle est programmé les 3 et 4
octobre 2015 sur le thème : « Comment écouter
et accueillir la souffrance de l’autre ? »

Financement

L’article 2 de la loi du 9 décembre 1905 relative
à la séparation des Églises et de l’État dispose,
dans son alinéa premier, que « la République ne
reconnaît, ne salarie ni ne subventionne aucun
culte » mais prévoit, dans son second alinéa,
que « pourront toutefois être inscrites aux dits
budgets les dépenses relatives à des services
d’aumônerie et destinées à assurer le libre
exercice des cultes dans les établissements

publics tels que lycées, collèges, écoles,
hospices, asiles et prisons. »

L’Administration Pénitentiaire alloue un
budget annuel sous forme de vacations. Ce
budget est loin d’être suffisant. Au 1er janvier
2011, seuls 397 aumôniers étaient indemnisés
sur 1 083 aumôniers en exercice (1 300 en
2014). Il s’agit d’un défraiement, et non d’une
rémunération. Il n’ouvre pas droit au chômage
mais il entre dans le revenu imposable…

Les trois premières années, faute de budget
public, tout a été à la charge de l’Union
Bouddhiste de France. Début 2015,
l'administration a octroyé une petite allocation
à l'aumônerie bouddhiste des prisons,
correspondant à un seul poste d’aumônier.
Cela couvrira en partie les frais d'organisation
des formations et de déplacements des
aumôniers, mais les dons restent les
bienvenus…

Besoins

Des objets peuvent être introduits dans
l’établissement pénitencier pour le seul
exercice du culte avec l’accord préalable du
chef d’établissement :

• livres du Dharma dans toutes les langues,
notamment d’Asie

NB : Seuls les livres à couvertures souples
sont permis!

• objets de culte: petites statues (pleines) ou
images du Bouddha; petits malas
(rosaires); coussins de méditation; autres

L’aumônerie bouddhiste des prisons, qui est en
phase d’organisation, revêt une grande
importance en ces temps troublés, pour
véhiculer les valeurs du Dharma que sont la
compassion et la sagesse.

(*) Présidente de l’UBF de Mai 2012 à Mars
2015

Contact : Aumônerie nationale des prisons
pour le culte bouddhiste

<aumonerie.carcerale@bouddhisme-
france.org>

Tél. 06.65.20.93.41

6

Kinh nghi ệm tuyên úy Phật
giáo trong môi trường

lao tù Pháp
Marie-Stella Boussemart (*)

Dẫn nhập

Thiên chức của Liên hội Phật giáo tại Pháp
(UBF) là nhằm liên kết các tổ chức Phật giáo,
và thay mặt cho họ trong xã hội dân sự, đặc biệt
trước chính quyền. Nó lập ra các hoạt động tập
thể và tổng quát, chẳng hạn như các đoàn tuyên
úy Phật giáo.

Đối tác của các bộ và cơ quan hành chính liên
quan, LHPGP có những nhiệm vụ sau :

• Cùng với nhà chức trách liên quan và người
có kinh nghiệm quy định các đặc tính căn
bản mà mọi cá nhân muốn làm công việc
này phải có

• Yêu cầu các trung tâm, nhà chùa, giáo hội
hay tu viện gửi đến những ứng viên mà họ
có thể bảo đảm sự đào tạo về mặt tinh thần,
và cam đoan tiếp tục hỗ trợ tư vấn suốt thời
gian họ làm việc như tuyên úy Phật giáo

• Phê chuẩn hay từ chối các ứng viên

• Giới thiệu những ứng viên được kết nạp với
cơ quan chức năng liên hệ

• Đề nghị với các tuyên úy Phật giáo một
khóa đào tạo về ý nghĩa sự có mặt của Phật
giáo trong môi trường lao tù, về công luật
nhà nước và quy tắc tác nghiệp

• Bảo đảm sự theo dõi và hỗ trợ các tuyên úy
Phật giáo qua các nhóm phát biểu trao đổi,
v.v.

• Theo dõi việc các tuyên úy Phật giáo tôn
trọng luật pháp của nước Pháp và luật lệ của
khu vực nhà tù, trại giam cũng như sự tham
gia đều đặn vào các khóa đào tạo và nhóm
phát biểu.

L ịch sử

Giữa 1992 và 1998, ba tuyên úy Phật giáo đã có
thể ủy lạo những người bị giam giữ tại nhiều
nhà tù tại Pháp, nhưng họ không có người kế

nghiệp cho đến tháng 8 năm 2012, khi một
tuyên úy Phật giáo mới được nhận vào các
trung tâm Fresnes và Fleury-Mérogis. Dự án
được LHPGP khởi động lại năm 2010, với sự
trợ giúp của Ô. Gaume, Chánh văn phòng Tôn
giáo, và xúc tiến bởi hai điều phối viên
Blandine Boulenger et Éric Rommeluère (từ
một năm nay lo về tư pháp phục hồi) cùng với
Văn phòng UBF.

Đến tháng 5 năm 2015, Đoàn tuyên úy Phật
giáo có được 10 giáo sĩ, 8 nam và 2 nữ, lo cho
22/191 nhà tù ở Pháp, với 77800 người bị giam
giữ mà 95o/o là đàn ông. Tuyên úy quốc gia,
Lama Droupgyu, được bầu lên vào tháng 1
năm 2014, có thể viếng mọi nhà tù trên toàn
quốc, và tuyên úy địa phương đầu tiên, được
phê duyệt hồi tháng 5 năm 2015, có thể viếng
24 trung tâm trong vùng của mình. Nhiều ứng
viên khác đang chờ được phê duyệt, và dự kiến
là sau này sẽ có thêm những tuyên úy phụ tá và
người tháp tùng để tăng cường các đội thăm
viếng ủy lạo.

Sự thành lập và hoạt động của một Đoàn
tuyên úy

Trong mọi tôn giáo và ở mọi nhà tù, các đoàn
tuyên úy được thành lập do yêu cầu của
những người bị giam giữ. Khi đến nhà giam,
tù nhân nhận được một cuốn sách nhỏ có tên
các tuyên úy, trên lý thuyết, tuyên úy cũng có
thể đến tự giới thiệu ngày tù nhân tới nhà
giam. Nói chung, tù nhân yêu cầu sự có mặt
của tuyên úy bằng thư qua một hộp thư dành
riêng cho việc này. Sự trao đổi giữa hai bên
được bảo mật, thư không bị mở và kiểm duyệt.

Vai trò của tuyên úy

Vai trò của các Đoàn tuyên úy được quy định
bởi Bộ quy tắc tố tụng hình sự. Điều R.57-9-4
định nghĩa chức năng của các tuyên úy như
sau : «Cho mỗi tôn giáo, các buổi lễ đạo, họp
đạo và hỗ trợ tinh thần người bị giam giữ được
bảo đảm bởi những tuyên úy được phê duyệt».
Điều D. 249-3 ghi thêm rằng : « Các tuyên úy
và người phụ tá tự nguyện chỉ được giữ một
vai trò tinh thần và đạo đức đối với tù nhân. »

Các Đoàn tuyên úy của 7 tôn giáo có mặt trong
tù có thể đề nghị:

- Cử hành các buổi lễ đạo chính thức

- Tổ chức các buổi họp đạo như đọc kinh sách,

7

suy tưởng, cầu nguyện, ca hát, làm lễ

- Hỗ trợ tinh thần, nói cách khác là những lúc
thăm viếng tù nhân mà mọi tuyên úy đều xem
như nhiệm vụ trọng tâm của họ.

Việc cử hành các buổi lễ đạo chính thức và các
buổi họp đạo được tổ chức trong một «phòng đa
tôn giáo» trung lập. Nơi họp, giờ giấc và ngày
thăm viếng đều được quy định với sự thỏa thuận
của Ban Giám đốc nhà tù, và bao hàm việc lập
danh sách những người có thể sẽ tham dự, vì
một số tù nhân không được phép tiếp xúc với
nhau.

Các buổi trò chuyện với tù nhân không thể được
nghe bởi một người thứ ba. Trên thực tế, nó xảy
ra ngay trong xà lim, như vậy là với sự có mặt
của kẻ cùng bị giam. Nếu thấy cần thiết, tuyên
úy có thể xin đưa tù nhân vào một phòng riêng,
nhưng không phải lúc nào cũng dễ. Việc giám
sát tận mắt có thể được duy trì, chẳng hạn ở
phòng tiếp khách.

Tuyên úy có tự do đi lại rất lớn trong nhà tù.
Ông ta di chuyển một mình trong các hành lang
và ở các tầng mà không bị giám thị dòm ngó.
Tại vài nhà giam, nhiều khi ông được dùng cả
chìa khóa xà lim. Trên nguyên tắc, ông được
giao cho một thiết bị báo động điện tử.

Bổn phận của tuyên úy

Tuyên úy phải tuân thủ nhiều nghĩa vụ và luật lệ
nghiệp vụ. Ông ta phải theo đúng pháp luật, sắc
lệnh, qui định tổng quát và đặc thù liên quan
đến bất cứ ai đặt chân đến nhà giam, theo đúng
nội quy nhà giam và quy tắc đạo đức riêng của
tôn giáo mình.

Nhiều tuyên úy từng bị nghiêm phạt, tới mức bị
vĩnh viễn bãi nhiệm hay ngay cả bị truy tố trước
pháp luật, vì đã đưa những vật bị ngăn cấm, thư
từ hay tin nhắn cho tù nhân. Đưa vào hoặc đem
khỏi nhà giam những vật không được phép là
hoàn toàn bị nghiêm cấm.

Làm sao trở thành tuyên úy ?

Chân dung lý tưởng của người tuyên úy là một
người thực hành thuần thục; ý thức mình là đại
diện cho đạo Phật trong một môi trường không
còn tự do; được sự cho phép và ủng hộ của
người hướng dẫn tâm linh mình. Người đó sẵn
sàng dấn thân lâu dài, biết huy động thời gian
mỗi tuần một cách linh động. Người đó đã phát

triển khả năng lắng nghe, đón nhận stress và
bạo lực. Người đó phải hiểu biết và tuân thủ
các luật lệ của nhà giam.

Thủ tục là phải liên hệ với Tổng thư ký của
Đoàn tuyên úy để nhận danh sách những giấy
tờ phải cung cấp. Sau khi nghiên cứu hồ sơ,
những cuộc trao đổi vấn đáp nhằm chọn lọc
ứng viên qua những tiêu chuẩn như hiểu biết
về Phật pháp, kinh nghiệm và khả năng giao
tiếp.

Tóm lại, những điều kiện để trở thành tuyên úy
là:

- Tuổi từ 18 đến 75 cho cả nam và nữ

- Có quốc tịch Pháp hay có thẻ cư trú tại Pháp

- Lý lịch tư pháp trong sạch

- Nói thạo tiếng Pháp

- Không cần phải là tu sĩ

- Được sự ủng hộ của người hướng dẫn tinh
thần

- Sẵn lòng tuân thủ luật lệ và nội quy của cơ
quan hành chánh nhà tù

- Có khả năng lắng nghe

- Có khả năng tiếp nhận stress và bạo lực.

Đào tạo tuyên úy

a) Từ 2007, Cục Quản lý Trại giam đã sắp đặt
một khóa học gồm 2 ngày không liên tiếp
(trong tuần) cho các tuyên úy mới được bổ
nhiệm tại mỗi cơ quan quản lý liên vùng nhằm
giúp họ :

- Biết rõ sứ mệnh của Cục Quản lý trại giam

- Nhận biết các loại nhà giam và hiểu cách tổ
chức chung cũng như những quy định chính về
an ninh

- Nhận biết vai trò và chức năng khác nhau của
các loại nhân viên trong trại giam

- Nắm được tính đặc thù của các loại đối tượng
bị giam giữ

- Biết cách bố trí để thực thi những tín ngưỡng
khác nhau trong môi trường nhà tù

Sau những biến cố bi thảm vào tháng 1 năm
2015, Cục Quản lý trại giam dự kiến là trong

8

vòng hai năm nữa, các tuyên úy cho trại giam sẽ
bắt buộc phải có một bằng Đại học về tính thế
tục, và các tuyên úy cho bệnh viện cũng nên có.

b) Mỗi tín ngưỡng có mặt trong trại giam cam
kết sẽ đề nghị cho các tuyên úy của mình một
khóa đào tạo và sự theo dõi kết quả thông qua
các cuộc gặp gỡ và các nhóm phát biểu trao đổi,
v. v… ; về phần mình, các tuyên úy cũng cam
kết sẽ tham gia vào những ngày đào tạo và các
buổi gặp gỡ.

Lúc mới bắt đầu, tuyên úy Phật giáo đã nhận
được sự hỗ trợ của nhiều nhóm tuyên úy khác,
đặc biệt là nhóm Tin Lành.

Vào tháng 6 năm 2013, cấp đào tạo thứ nhất đã
tiếp đón 8 thực tập viên cho môi trường lao tù
(trong đó có 3 tuyên úy đầu tiên được phê
chuẩn) và 17 cho môi trường bệnh viện. Điểm
được nhấn mạnh là đạo lý và khung pháp lý của
môi trường. Trong số các vị phát biểu, có thể kể
Mục sư Jacques Gradt, tác giả quyển «Kinh
nghiệm tuyên úy tại nhà tù », Elsa Dujourdy, luật
gia thuộc Phòng Quan sát Quốc tế các nhà lao,
hay Blandine Boulenger nói về «hậu quả tâm lý
của sự giam cầm» .

Đầu tháng 10 năm 2014, cấp đào tạo thứ hai có
18 người cho môi trường lao tù (trong đó có 6
tuyên úy đang phục vụ), 17 cho môi trường
bệnh viện, xã hội và y học xã hội (trong đó có 2
tuyên úy đangg phục vụ). Chương trình cụ thể
gồm có nhiều bài thuyết trình về các hệ thống
Phật giáo khác nhau, và một buổi tương tác trên
các vấn đề đạo đức, luân lý và quy chế nghiệp
vụ.

Cấp đào tạo thứ ba được dự kiến và hoạch định
vào ngày 3 và 4 tháng 10 năm 2015 trên đề tài
«Làm thế nào lắng nghe và tiếp nhận sự đau khổ
của người khác?»

Tài tr ợ

Điều 2 của đạo luật ngày 9 décembre 1905 về sự
tách rời Nhà Thờ với Nhà nước ghi trong đoạn
thứ nhất rằng « nền Cộng hòa không công nhận,
không trả lương, không trợ cấp cho một tín
ngưỡng nào», nhưng trong đoạn thứ hai cũng dự
kiến là «tuy nhiên, nó có thể ghi vào phần ngân
sách liên quan tới các dịch vụ tuyên úy và nhằm
vào việc bảo đảm quyền tự do thực thi tôn giáo
tại các nhiệm sở công cộng như trường học,
dưỡng đường, nhà cứu tế và trại giam».

Cục Quản lý Trại giam đã cấp một ngân sách
hàng năm dưới thù lao theo công việc. Ngân
sách này còn xa với mức đủ. Tính đến ngày 1-
1-2011, chỉ 397/1083 tuyên úy phục vụ (có
1300 người năm 2014) được bồi thường. Đây
là một sự trả lại chi phí hơn là trả lương. Nó
không cho quyền hưởng trợ cấp thất nghiệp,
nhưng lại nằm trong khoản thu nhập phải trả
thuế…

Suốt ba năm đầu, vì không có ngân sách công
cộng, tất cả đều do UBF đài thọ. Đầu năm
2015, chính quyền đã cấp cho Đoàn tuyên úy
Phật giáo cho nhà giam một khoản trợ cấp nhỏ,
tương ứng với dịch vụ của 1 tuyên úy. Nó có
thể trả phần nào các khoản chi tiêu nhằm tổ
chức những khóa đào tạo và sự di chuyển của
các tuyên úy, nên sự hiến tặng vẫn còn được
rất hoan nghênh…

Nhu cầu

Với sự đồng ý của Giám đốc nhà giam, vật
dụng dành cho việc hành lễ là những thứ duy
nhất có thể được đưa vào nhà giam:

• Kinh sách đạo Phật bằng mọi thứ tiếng,
cụ thể là tiếng Á châu

• NB: Chỉ những quyển có bìa mềm mới
được cho phép!

• Vật dụng hành lễ: tượng Phật nhỏ (đặc)
hay hình Đức Phật; tràng hạt nhỏ; gối
thiền, v.v.

Dù còn trong giai đoạn mới tổ chức, Đoàn
tuyên úy Phật giáo nơi lao tù mang tầm quan
trọng đặc biệt trong thời buổi hỗn loạn ngày
nay, để truyền tải những giá trị của Phật pháp
là từ bi và trí tuệ.

(*) Chủ tịch Hội UBF từ 5/2012 tới 3/2015

Liên lạc : Aumônerie nationale des prisons
pour le culte bouddhiste

<aumonerie.carcerale@bouddhisme-
france.org>

ĐT: 06.65.20.93.41

9

Expérience de la pratique de la
pleine conscience

en milieu hospitalier
Sœur Giac Nghiêm

Notre civilisation se confronte à de grands
problèmes d’éthique. La famille n’offre plus
toujours un refuge pour les couples et les
enfants. Les parents sont trop occupés et passent
leur temps et leur énergie à courir. Lorsqu’ils
rentrent le soir, ils sont épuisés, stressés. Ils ont
encore à accomplir leurs tâches ménagères,
parentales et administratives. Cependant nous
vivons dans un monde où, le plus souvent, tout
ce dont nous avons besoin est là, sous nos
mains, en abondance : un toit, de l’eau, de
l’électricité, du gaz, des vêtements, de la
nourriture...

Mais nous sommes à la recherche d’une
autre chose que l’on ne découvre pas dans ces
biens matériels desquels nous sommes devenus
esclaves : un sens à notre vie.

Lorsque le Vénérable Maitre Zen Thich
Nhat Hanh est venu vivre en occident, il a
découvert la souffrance intense qui l’entourait
malgré les conditions de bien-être qui étaient à
notre disposition. Notre Maître, grâce à sa
vision profonde, a offert des pratiques
bouddhistes concrètes afin d’aider les
occidentaux à découvrir dans leurs vies les
quatre Nobles Vérités et le Noble Chemin
Octuple.

1) La souffrance

2) Le chemin qui mène à la souffrance :
comment découvrir les racines de la souffrance,
et comment nous les nourrissons car rien ne
demeure sans nourriture.

3) La cessation de la souffrance : nous
pouvons y mettre un terme, et sortir de ces états
mentaux douloureux.

4) La voie qui mène à la cessation de la
souffrance : le bien-être. Vivre l’instant présent
et découvrir le trésor de la vie, sa beauté, pour
guérir de notre mal-être en utilisant la pleine
conscience de ce qui est là, en développant notre
joie, notre bonheur et en regardant

profondément pour reconnaître tout ce que
nous avons déjà. Pour cela il faut apprendre à
s’arrêter, retourner à son souffle, le rendre
conscient, car la conscience du souffle nous
ramène au corps. On peut alors arrêter le corps,
la parole et la pensée, rencontrer la réalité telle
qu’elle est, afin de donner naissance à la
gratitude, valeur fondamentale trop souvent
oubliée.

Le Noble Chemin Octuple nous montre la
voie d’une vie saine basée sur les préceptes: le
Vinaya, offert par le Bouddha.

« Cette feuille de papier contient tout
l’Univers » nous a enseigné notre Maître lors
de notre première rencontre. A cet instant, j’ai
su que j’avais trouvé la Voie et le Maître, une
très grande joie m’a envahie. Ma vie a changé
en profondeur. Thây nous offrit le "Soutra des
quatre établissements de la pleine conscience“
et le “Soutra de la pleine conscience de la
respiration“. Tout était dit. Comme le torrent
errant retrouve son lit, ma vie spirituelle prit
son sens. Extérieurement rien ne semblait avoir
changé, mais intérieurement la vie foisonnait.
Le parfum du Zen se répandit tout autour. Il
pénétra notre maison, améliora nos relations,
offrit plus de compréhension, plus d’amour
entre nous, plus d’aisance et de légèreté.

Les petits gestes de la vie quotidienne
prirent tout leur sens. C’était en 1986-1987, il
y a longtemps. Avec le livre de Thây (Marcher
sur terre est un miracle), balayer, repasser,
cuisiner... était semblable mais l’esprit dans
lequel ces actes se déroulaient était neuf,
nourrissant, joyeux.

J’ai invité cette pratique jusque dans mon
lieu de travail, à l’hôpital. J’étais
kinésithérapeute depuis 15 ans. Le parfum du
Zen s’est répandu dans les couloirs et les
chambres des patients. Dans ce service de
gériatrie où la vie touche à sa fin, les patients
sont progressivement dépouillés de tout ce à
quoi ils s’identifiaient : leur maison, leurs
biens, leur santé, leur famille, leur pouvoir,
leurs responsabilités... Soudain la dépendance
est là : la souffrance physique, la vieillesse, la
maladie, la mort. Les "5 Remémorations"
frappent à la porte nous ne pouvons plus faire
semblant de croire que cela ne nous arrivera
pas.

10

1) « Il est dans ma nature de vieillir et quoi
que je fasse, je ne peux y échapper. »

2) « Il est dans ma nature d’être malade et
quoi que je fasse, je ne peux y échapper. »

3) « Il est dans ma nature de mourir et quoi
que je fasse, je ne peux y échapper. »

4) « Il est dans la nature de tout ce que
j’aime de changer et je ne peux éviter d’en être
séparé. »

5) « Le résultat de mes pensées de mes
paroles et de mes actions est la seule chose que
j’emporterai. C’est le sol sur lequel je me
tiens. »

J’ai éprouvé un bonheur immense à
travailler auprès de ces patients si démunis.
Nous nous apportions mutuellement, la joie, la
détente et la paix. Là, j’ai appris tout d’abord à
pratiquer l’arrêt, à retourner à la respiration, à la
rendre consciente, sans bouger, sans parler, sans
penser, à détendre tout le corps et sourire
pendant trois respirations au moins.

L’offrande de cette pratique aux patients,
fut un don de vie. Par exemple, les patients
parkinsoniens, prisonniers de leur corps, ont
découvert l’arrêt autrement que comme un
obstacle à leur vie. Dans la position verticale,
l’impossibilité d’avancer est devenue un temps
de découverte, d’acceptation et de confort. Nous
avons inversé, tout simplement, la formation
mentale liée à ce handicap. Dans les couloirs de
l’hôpital tout le personnel court d’un patient à
l’autre. Nous, nous prenons notre temps. Y a-t-il
nécessité de se presser ?

Dans le cerveau du malade, une substance
chimique (neuromédiateur) se tarit au niveau
des connexions (synapses) entre les neurones.
C’est celle qui transmet vers le muscle
l’information qui va permettre la marche.
L’immobilité et l’impossibilité de marcher
s’établit dans le corps, engluant le mouvement.
Habituellement, cet état entraîne une grande
frustration du patient et l’impatience de sa
famille et des soignants, s’ils n’en comprennent
pas la cause. Le stress aggrave
considérablement ces troubles.

La pratique de l’arrêt a ouvert les portes de
la réconciliation entre le malade et son corps.
Pourquoi ne pas se servir de ce moment pour
être heureux ? Est-il nécessaire de se presser

dans les couloirs ? Un quelconque danger nous
menace-t-il ? Gênons-nous la bonne circulation
du personnel ? Non, bien sûr. Et si nous
transformions cet instant que nous considérons
habituellement comme un obstacle, en un
moment précieux ? Après avoir fait le constat
de l’innocuité de cet arrêt, et si nous le
transformions en joie ? Nous retournons à
notre souffle, suivant notre respiration sans
penser, parler ou bouger.

J’inspire et je m’arrête. J’expire et je
m’arrête.

J’inspire, j’ai du temps devant moi pour
atteindre mon but.

J’expire, je me détends.

J’inspire les arbres ne bougent pas, mais
ils sont cependant magnifiques.

J’expire, je suis un arbre en fleurs.

Chacun choisit l’arbre qui lui convient.

Le Zen est poésie, beauté, découverte du
bonheur même au milieu de la souffrance.
« Bienvenue au Pays Du Moment Présent »
(Thây).

Tandis qu’immobile nous respirons
paisiblement, suivant notre souffle en pleine
conscience le médiateur chimique remplit les
zones de connexions nerveuses. La conscience
du souffle détourne le patient de son
impatience à remarcher. Lorsque le corps a
retrouvé sa capacité nous nous remettons en
route. Peu importe le temps que cela prend,
rarement plus de quelques minutes. Au début
cela peut paraitre un peu étrange, mais en très
peu de temps les patients en comprennent le
sens et l’intérêt. Suit la marche méditative (non
nommée comme telle), lente et en pleine
conscience. La conscience du souffle et des pas
qui se déroulent sur le sol, permet un plus
grand équilibre et détourne l’esprit du risque
de l’arrêt imminent faisant chuter le stress.
Comme l’impermanence est au centre de la
vie, le neurotransmetteur s’épuisant, nous
sommes amenés à pratiquer à nouveau l’arrêt.

Quelle que soit la pathologie, cette
pratique fut employée avec tous les patients,
car elle éveillait l’attention appropriée et les
détournait de la peur de la chute. Souvent les
patients impressionnés par cette pratique, me
demandaient d’enseigner cette méthode aux

11

autres soignants et à leur famille. Et si marcher
redevenait un bonheur ? Je l’ai enseignée
ensuite dans des écoles de kinésithérapie,
d’infirmiers, d’aide-soignants et d’aides à
domiciles. C’est tout simple: la méditation dans
notre vie courante est à la portée de tous, et elle
est source de bien-être.

Il me devenait plus facile de poser les
soucis et les inquiétudes devant la porte de la
chambre, de frapper trois coups distincts avec
une énergie douce afin de respecter l’intimité du
patient, de pousser la porte, d’être fraîche, toute
neuve, pour moi et pour eux. Ceci est la pratique
du Bouddha. « Etre vraiment là pour celui ou
celle qui est avec nous. » Grâce à la pleine
conscience développée, il est facile de voir si
l’environnement du patient est adapté à ses
besoins. A-t-il à portée de la main : les
interrupteurs de lumière, celui pour appeler le
personnel, pour relever et abaisser le dossier du
lit, pour atteindre l’urinal, le verre, la bouteille,
le livre... pour en faire un roi dans son royaume.

Tant de souffrances, d’appels, d’attentes en
moins.

La pleine conscience est une merveille qui
transforme notre vie. Apprendre dans les livres
est nécessaire et nourrissant, mais notre Maître
nous demande toujours de nous poser ces
questions :

- Après avoir lu un Soutra ou écouté un
Enseignement, comment vais-je le mettre en
pratique dans ma vie quotidienne ?

- Ai-je déjà mis en pratique les
Enseignements que j’ai suivis ?

- Cela a-t-il changé ma vie, celle de mes
bien-aimés ?

Comme en témoigne ma vie
professionnelle, la méditation a nourri nos vies.
La Bonté Aimante, la Compassion, la Joie et
l’Equanimité : les Quatre Incommensurables
sont nées de nos rencontres patients-soignants.
Une personne handicapée est avant tout un être
humain digne. Nous ne perdons pas notre
dignité en dépendant des autres. La souffrance
que nous touchons dans ces moments-là est un
tremplin pour l’amour véritable, car la
compréhension et la compassion en découlent.
Cela est devenu possible en nous reliant aux
Grands Etres :

- Le Boddhisatva Manjushri, capable de
trancher à travers l’illusion d’un moi séparé,
nous fait découvrir les racines de notre
souffrance pour les trancher net. Il est
représenté avec un sabre, celui de la vision
profonde qui libère des illusions, de
l’ignorance. Nous ne sommes pas limités par
notre corps, ni par notre esprit, ni par notre
handicap.

Nous sommes le fruit de l’amour de nos
parents, de l’union de deux de leurs cellules
germinales qui portent la mémoire génétique
de tous nos ancêtres et la programmation de
notre manifestation. Notre famille, notre
société, notre environnement nous modèlent.
Nous sommes également le fruit du cosmos
tout entier et des quatre éléments de base
(terre, air, eau, feu) auxquels se rattache
l’espace sans lequel nous ne saurions nous
développer et la conscience qui se manifeste en
toute chose. Ceci est appelé le Vide, absence
d’un soi séparé. « Nous inter-sommes » avec
tout ce qui nous entoure. C’est le Non-Soi.

Lorsque le patient réalise qu’il est encore
jeune et plein de vie, dans ses enfants et petits-
enfants, qu’il continue à travers eux sa vie et
son rôle dans la société, une grande partie de sa
souffrance le quitte : nous touchons
l’Equanimité.

- En nous reliant à l’Energie du
Boddhisatva Samantabhadra, nous offrons la
Joie le matin et soulageons la Souffrance
l’après-midi. Nous nous mettons, grâce à la
pleine conscience du souffle et de notre
présence, dans un état d’accueil de ce qui est
là, de celui qui souffre, de son besoin. Nous
abandonnons pour un temps, librement, notre
propre intérêt en étant pleinement là pour lui.
Cette attitude par elle-même le soulage déjà et
nous comprenons sa situation.

- En nous reliant à l’Energie du
Boddhisatva Avalokita, nous devenons écoute
profonde, c’est l’écoute dans laquelle nous ne
sommes qu’attention à l’autre. Nous cessons
de juger et de réagir, en suivant notre souffle.
Elle est destinée à offrir une présence
authentique, calme, douce, attentive et paisible.
Elle soulage la souffrance de la personne qui
s’exprime. Cette écoute profonde nous permet
de comprendre réellement ce qui se passe pour
l’autre, nous pénétrons dans la Compassion. La

12

Parole Aimante se manifeste alors
spontanément. Ce sont les deux grandes qualités
du Boddhisatva Avalokita.

- En nous reliant à l’Energie du
Boddhisatva Ksitigarbha, qui travaille dans la
joie et la pleine conscience, nous osons
rencontrer les enfers de la colère, du désespoir,
de l’impuissance, du dépouillement. Avec le
souffle suivi en pleine conscience nous
pratiquons l’arrêt, en retournant à nous-même
pour nous enraciner dans notre île Intérieure, ce
refuge où se trouvent la stabilité, la paix, la non-
peur. Puis nous nous ouvrons au patient, nous
devenons comme un grand arbre très solide qui
tend ses branches au-dessus de la rivière de la
vie, tout en sachant que le courant ne s’arrêtera
pas, car nous ne pouvons empêcher la mort de
faire son œuvre. Nos bras tendus avec amour et
compassion peuvent devenir un refuge
temporaire, un moment de bonheur, de paix, de
soulagement. Pendant ce temps, les oiseaux
peuvent chanter dans nos hautes branches, les
fleurs et les fruits s’offrir pour soulager leur
misère. La Joie est essentielle, elle est là tout le
temps en nous, sous forme de graines qui ne
demandent qu’à s’épanouir. Notre Thây nous
enseigne qu’ « un bon pratiquant doit faire
naître la joie et le bonheur n’importe quand,
n’importe où ».

- En nous reliant à l’Energie du
Boddhisatva Sadiparibhuta, nous rencontrons la
personne qui souffre en voyant en elle une
personne digne. Il n’y a pas de perte de dignité
chez une personne handicapée. Le Bouddha
nous enseigne que nous avons tous en nous la
nature même du Bouddha : la nature de l’Eveil.
La personne écoutée, considérée, est une
merveille. Parfois nous pouvons ne pas le voir,
notre attention étant attirée par le handicap. Les
orpailleurs n’hésitent pas à descendre dans les
torrents glacés avec leur tamis, à rester des
heures entière à soulever la boue car ils savent
qu’il y a de l’or. Notre pratique est donc de
rendre à cette personne une reconnaissance
d’elle-même, de tout ce qu’elle a réalisé de beau
jusqu’alors, et de l’importance de sa présence.
Nous touchons le Nirvana.

« Nous sommes tous des Bouddhas en
devenir ».

Poème au lit du malade

Je ne suis pas ce corps
Qui est là et repose,
Je ne suis pas ces yeux
Tournés vers toi,
Ni cette main
Que tu tiens dans la tienne
Ni ce souffle si court
Que je ne retiens pas.
Je ne suis pas ces yeux
Qui te regardent encore
Et qui ont contemplé
La terre dans sa beauté,
Ni ces oreilles,
Coquillages sonores
Qui n’ont jamais cessé
De mieux vous écouter.
Je ne suis pas ces lèvres
Qui se décolorent
Et qui vous ont souri
Avec tant d’amour.
Je ne suis pas cette bouche sans goût
Qui s’est émerveillée
De la saveur des fruits.
Je ne suis pas ces joues
Qui lentement se creusent
Et qui ont connu
La douce pluie de vos baisers.
Je ne suis pas ces jambes
Qui ne peuvent se mouvoir
Qui ont tant apprécié de se promener.
Ne pleure plus Aimé
Il n’est là qu’une écorce
Tissée de terre et d’eau
Et de vent et de feu.
Je suis le ciel si bleu
Profond et sans limite
Le chant du jeune oiseau
Et le parfum des fleurs.
Je suis l’Amour si fort
Que vous m’avez offert
Et qui a donné sens
A toute ma vie.
Mon amour est en toi
Comme une grande lumière
Qui, quoiqu’il arrive,
Ne se tarit jamais.
Je ne te dis pas adieu
Mais à tout de suite…

13

Kinh nghi ệm thực hành
chánh niệm tại bệnh viện

Sư Cô Giác Nghiêm

Nền văn minh chúng ta đang phải đối mặt
với những vấn đề lớn về đạo đức. Gia đình
không còn là nơi trú ẩn cho vợ chồng và con
cái. Cha mẹ không còn thời giờ để vui hưởng
hạnh phúc cùng con cái, họ phải dành nhiều thì
giờ và năng lượng cho công việc. Khi trở về nhà
vào buổi tối, họ đã kiệt sức, thần kinh căng
thẳng, nhưng họ vẫn còn phải lo việc nội trợ,
nuôi dạy con cái và các vấn đề hành chính.
Chúng ta đang sống trong một thế giới dư thừa
tiện nghi, mọi thứ chúng ta cần đều đã có sẵn
trong tầm tay. Chúng ta không phải bận tâm lo
việc nhà ở, điện, nước, gaz, quần áo, thực
phẩm...

Nhưng chúng ta đang tìm kiếm một ý nghĩa
cho cuộc sống khác với đời sống vật chất đã
biến chúng ta thành nô lệ: một hướng sống của
chúng ta.

Khi tiếp xúc với đời sống xã hội phương
Tây, Thiền sư Thích Nhất Hạnh đã phát hiện ra
sự đau khổ mãnh liệt bao quanh chúng ta mặc
dù các điều kiện hạnh phúc đã có sẵn. Với tầm
nhìn sâu sắc, Thầy chúng tôi đã hiến tặng pháp
môn thực hành cụ thể giáo lý đạo Phật giúp
người phương Tây khám phá Tứ Diệu Đế và Bát
Chánh Đạo trong cuộc sống:

1) Khổ đau

2) Con đường dẫn đến khổ đau: làm thế nào
để khám phá được gốc rễ khổ đau, và cách
chúng tồn tại, vì không có đau khổ nào có thể
tồn tại nếu không được nuôi dưỡng…

3) Sự chấm dứt khổ đau: chúng ta có thể
chấm dứt và thoát ra khỏi những trạng thái đau
đớn về tinh thần.

4) Con đường dẫn đến sự chấm dứt khổ đau:
sự thoải mái. Sống trong giây phút hiện tại và
khám phá được giá trị quí báu và đẹp đẽ của đời
sống, chữa lành nỗi khổ niềm đau bằng thực
hành chánh niệm, nhận biết những gì đang có
mặt để phát triển niềm vui và hạnh phúc bằng
cách nhìn sâu để thấy được thực tại nhiệm

mầu. Để thực hiện được những điều này
chúng ta phải học cách dừng lại, quay về với
hơi thở, trở về chánh niệm, bởi vì ý thức về hơi
thở sẽ mang chúng ta trở lại với thân. Bây giờ
chúng ta có thể dừng được những hành động,
lời nói và suy nghĩ, tiếp xúc thực tại đang là,
nó giúp chúng ta nhận thức được những giá trị
cơ bản thường bị lãng quên.

Bát Chánh Đạo mở ra cho chúng ta con
đường, một cuộc sống lành mạnh dựa trên căn
bản giới luật của Bụt.

"Tờ giấy này chứa toàn bộ vũ trụ", Thầy đã
dạy cho chúng tôi ngay từ buổi gặp gỡ đầu
tiên. Trong khoảnh khắc ấy, tôi thật sự biết
mình đã tìm ra con Đường, và vị Thầy, và một
niềm vui lớn bao phủ lấy tôi. Cuộc sống của tôi
đã thay đổi tận cùng. Thầy đã tặng chúng tôi
"Kinh bốn bốn lãnh vực quán niệm" và "Kinh
quán niệm hơi thở ». Tất cả mọi thứ đã được
tưới tẩm. Như một giòng thác khô cạn lang
thang tìm lại được nguồn nước, đời sống tâm
linh của tôi bắt đầu có ý nghĩa. Bề ngoài không
có vẻ gì thay đổi, nhưng bên trong tràn đầy sức
sống. Hương Thiền lan tỏa khắp nơi. Nó len
vào nhà, nó cải thiện mối quan hệ của chúng
tôi, nó hiến tặng cho chúng tôi sự hiểu biết,
lòng yêu thương nhiều hơn, nhẹ nhàng và dễ
chịu hơn giữa chúng tôi.

Những cử chỉ dễ thương nhỏ trong đời
sống hàng ngày cho nhiều ý nghĩa hơn. Trong
thời gian 1986-1987, khá lâu. Với quyển
« Phép Lạ của sự Tỉnh Thức » Thầy viết: quét
dọn, ủi áo quần, nấu ăn... cũng tương tự nhưng
tinh thần thể hiện qua các việc bình thường, đó
rất là mới, nuôi dưỡng và vui tươi.

Tôi đem sự thực hành này vào nơi tôi làm
việc tại một bệnh viện. Tôi từng là một chuyên
viên vật lý trị liệu trên 15 năm. Hương thiền đã
lan trong các hành lang và phòng bệnh. Trong
khu lão khoa mà cuộc sống đã đến gần kết
thúc, bệnh nhân đang mất dần tất cả mọi thứ:
nhà cửa, sản nghiệp, sức khỏe, gia đình, quyền
lực, trách nhiệm của họ... Đột nhiên họ bị phụ
thuộc vào đau đớn về thể xác, sự già yếu, bệnh
tật ,và cái chết gần kề.

"5 Điều đáng nhớ" đã đến gõ cửa, chúng ta
không còn có thể giả vờ tin rằng những điều
này sẽ không đến với chúng ta.

14

1) Già yếu là bản chất của tôi và dù làm bất
cứ điều gì, tôi cũng không thể thoát khỏi nó.

2) Bệnh tật là bản chất của tôi và dù làm bất
cứ điều gì, tôi cũng không thể thoát khỏi nó.

3) Chết là bản chất của tôi và dù làm bất cứ
điều gì, tôi cũng không thể thoát khỏi nó.

4) Tất cả mọi thứ mà tôi thích thay đổi là
trong bản chất của tôi, và tôi không thể tránh
được.

5) Các kết quả của những ý nghĩ, lời nói và
hành động của tôi là những điều duy nhất tôi
mang theo. Đó là nền tảng, chỗ dựa cho tôi
đứng vững.

Được phục vụ những bệnh nhân nghèo tôi
cảm nhận được một hạnh phúc thật tuyệt vời.
Chúng tôi mang lại cho nhau niềm vui, sự thư
giãn và bình an. Đây là lần đầu tiên tôi nhận
thức được hệ quả của pháp môn thực tập dừng
lại, trở về hơi thở có ý thức, không cử động,
không nói năng, không suy nghĩ, thư giãn toàn
bộ cơ thể và mỉm cười ít nhất trong ba hơi thở.

Hiến tặng cách thực tập này cho các bệnh
nhân, là một món quà của cuộc sống. Ví dụ, các
bệnh nhân bị bệnh Parkinson (bệnh liệt rung),
họ bị lệ thuộc hoàn toàn vào cơ thể cho nên khi
khám phá ra sự dừng lại không còn là một trở
ngại cho cuộc sống của họ. Trong tư thế đứng
thẳng, không thể bước tới trước được đã trở
thành khoảng thời gian để khám phá, dễ chấp
nhận nên cảm thấy thoãi mái. Chúng tôi chỉ đơn
giản đảo ngược tâm hành liên quan đến khuyết
tật này. Trong các hành lang của bệnh viện tất
cả các nhân viên chạy từ bệnh nhân đến bệnh
nhân khác, trong khi chúng tôi thư thả làm việc.
Có thực sự cần phải vội vàng không?

Trong não của bệnh nhân, một chất hóa học
(thần kinh dẫn truyền) bị khô tại các kết nối
(khớp thần kinh) giữa các tế bào thần kinh. Nó
có chức năng truyền thông tin đến các cơ bắp,
cho phép bước đi. Bất lực, mất khả năng bước
đi làm tê liệt mọi động tác. Tình trạng này
thường gây ra sự thất vọng lớn của bệnh nhân
và sự thiếu kiên nhẫn của gia đình và những
người chăm sóc, nếu họ không hiểu được
nguyên nhân. Sự căng thẳng làm trầm trọng
thêm vấn đề.

Việc thực tập dừng lại tạo hòa giải giữa
bệnh nhân và cơ thể của họ. Tại sao không sử

dụng thời gian đó để nhận diện được hạnh
phúc? Có cần thiết phải vội vàng trong các
hành lang? Có mối nguy hiểm nào đang đe dọa
chúng ta không? Chúng ta có cản trở lưu thông
của nhân viên không? Tất nhiên là không. Và
nếu chúng ta biến khoảnh khắc mà chúng ta
thường xem như là một trở ngại thành một
phút giây quý hiếm? Sau khi ghi nhận sự an
toàn của việc dừng lại đó, và nếu chúng ta có
thể biến nó thành niềm vui? Chúng ta trở về
hơi thở, theo dõi nó mà không cần suy nghĩ,
nói năng hay cử động.

Thở vào và tôi dừng lại. Thở ra, tôi dừng
lại.

Thở vào, tôi có đủ thời gian để đạt được
mục tiêu của tôi.

Thở ra, tôi thư giãn.

Thở vào các cây không động đậy nhưng
vẫn xinh đẹp.

Thở ra tôi là một cây đang trổ hoa.

Mọi người đều chọn một cây phù hợp với
mình.

Thiền là thơ, là vẻ đẹp, là sự khám phá ra
niềm hạnh phúc ngay cả trong sự đau khổ. “Xứ
sở của giây phút hiện tại luôn chào đón bạn"
(Thầy).

Trong bất động chúng ta thở một cách yên
tĩnh theo hơi thở chánh niệm, hóa chất thần
kinh dẫn truyền sẽ lấp đầy các khu của các kết
nối thần kinh. Ý thức về hơi thở sẽ chuyển
hướng bệnh nhân ra khỏi sự thiếu kiên nhẫn về
khởi động bước chân của họ. Khi cơ thể đã lấy
lại được khả năng, chúng tôi tiếp tuc áp dụng
phương pháp nầy. Không đặt vấn đề phải mất
bao nhiêu thời gian, hiếm khi hơn vài phút.
Lúc đầu, có vẻ hơi lạ, nhưng sau một thời gian
ngắn bệnh nhân hiểu được ý nghĩa và sự ích lợi
của sự thực tập thở và dừng lại. Tiếp theo là
thiền hành (không có gọi như vậy), chậm và
trong chánh niệm. Ý thức về hơi thở và những
bước chân trên mặt đất giúp bệnh nhân có
thăng bằng tốt hơn và hướng tâm ra khỏi nguy
cơ sắp bị ngưng lại làm sụp đổ sự căng thẳng.
Bởi vì vô thường là trung tâm của cuộc sống,
chất dẫn truyền thần kinh lại suy giãm, chúng
tôi phải thực hành một lần nữa dừng lại.

Đối với mọi chứng bệnh, phương pháp này
đã được sử dụng với tất cả các bệnh nhân, bởi

15

vì nó đánh thức sự quan tâm thích ứng và
chuyển hướng được sự sợ hải bị ngã. Bệnh nhân
thường phấn khởi bởi cách thực tập này, họ yêu
cầu tôi dạy phương pháp này cho các người điều
dưỡng viên khác và cả cho người trong gia đình
của họ. Và nếu đi bộ đã mang lại hạnh phúc?
Sau đó tôi tiếp tục dạy phương pháp thiền đi
trong các trường đào tạo chuyên viên vật lý trị
liệu, y tá, trợ tá và các trợ lý sức khỏe tại gia.
Rất đơn giản : Thiền giúp ích rất nhiều trong
cuộc sống hàng ngày của chúng ta, ở trong tầm
tay của mọi ngươi, và nó là nguồn của thảnh
thơi tươi mát.

Nó giúp tôi và bệnh nhân dễ dàng bỏ lại các
phiền muộn và lo lắng trước cửa phòng, gõ nhẹ
ba tiếng để bày tỏ tôn trọng sự riêng tư của
người bệnh, rồi đẩy cửa bước vào, thật tươi mát,
và thật mới mẽ. Đây là thực hành của Bụt. "Thật
sự có mặt cho người cùng ở với chúng ta." Nhờ
năng lượng của chánh niệm đầy đủ, chúng ta rất
dễ dàng thấy và đáp ứng được các nhu yếu thích
ứng của bệnh nhân. Một người có đầy đủ các
tiện nghi như công tắc đèn, công tắc để gọi nhân
viên, công tắc để nâng cao và hạ thấp giường
ngũ, và bình đựng nước tiểu, ly uống nước,
nước, sách ... có trong tầm tay của họ như một
vị vua trong vương quốc của mình.

Vì vậy khổ đau, kêu gọi và chờ đợi sẽ ít
hơn.

Chánh niệm là một kỳ quan diệu kỳ đã
chuyển đổi cuộc sống của chúng tôi. Tìm hiểu
từ sách vở là cần thiết và bổ dưỡng, nhưng Thầy
của chúng tôi luôn luôn đòi hỏi chúng tôi phải
tự hỏi mình những câu hỏi:

- Sau khi đọc một bài kinh hoặc nghe một
bài giảng, làm thế nào để đưa nó vào thực hành
trong cuộc sống hàng ngày của tôi?

- Tôi có đưa vào thực hành những giáo lý
mà tôi đã theo?

- Liệu nó có làm thay đổi cuộc sống của tôi,
và những người thân của tôi không?

Như một bằng chứng trong sinh hoạt nghiệp
vụ của tôi, thiền đã nuôi dưỡng chúng tôi. Từ,
Bi, Hỷ và Xả tức Bốn Tâm Vô Lượng được phát
sanh từ những cuộc gặp gỡ giữa những bệnh
nhân, và người chăm sóc. Một người khuyết tật
trước hết là một người xứng đáng có phẩm chất.
Họ không bị mất phẩm giá khi lệ thuộc vào
người khác. Những đau khổ mà chúng ta chạm

được trong những phút giây này là một bàn
đạp cho một tình thương đích thực bởi hệ quả
của hiểu biết và lòng từ bi. Điều này đã trở
thành hiện thực bằng cách kết nối với những
bậc Đại Nhân.

- Bồ Tát Văn Thù Sư Lợi, có khả năng cắt
đứt các vọng tưởng cửa tự thân, giúp chúng ta
khám phá ra gốc rễ sự đau khổ nhầm giải quyết
chúng một cách rốt ráo. Ông biểu hiện với một
thanh kiếm, tượng trưng cho trí tuệ siêu việt
giải phóng các vọng tưởng và sự vô minh.
Chúng ta không bị giới hạn bởi thân thể, tinh
thần hay tật bệnh. Chúng ta là kết quả tình yêu
của cha mẹ chúng ta, sự kết hợp của hai tế bào
mầm của họ mang bộ nhớ di truyền của tổ tiên
của chúng ta và sự lập trình các sự kiện của
chúng ta. Gia đình, xã hội, môi trường của
chúng ta hình thành chúng ta. Đồng thời chúng
ta cũng là hoa trái của cả vũ trụ và bốn yếu tố
cơ bản (đất, không khí, nước, lửa) có liên quan
với không gian mà chúng ta phát triển và sự ý
thức thể hiện ở tất cả các pháp. Điều này được
gọi là Không, sự vắng mặt của một tự ngã biệt
lập. "Chúng ta tương liên" với tất cả mọi thứ
xung quanh chúng ta. Đấy là Vô Ngã. Khi
bệnh nhân nhận ra rằng mình vẫn còn trẻ và
tràn đầy sức sống trong các con cháu của họ
nên họ tiếp tục biểu hiện thông qua con, cháu
đời sống và vai trò của họ trong xã hội, nhờ
vậy phần lớn sự đau khổ của ho sẽ biến đi:
chúng ta chạm vào tâm Xả.

- Bằng cách kết nối vào năng lượng của Bồ
Tát Phổ Hiền chúng tôi nguyện sáng cho người
thêm niềm vui chiều giúp người bớt khổ. Nhờ
hơi thở chánh niệm và luôn có mặt chúng tôi tự
đặt mình trong tình trạng chờ đón những người
đau khổ, và thiếu thốn. Chúng tôi dành hết thời
giờ rảnh rổi, và lợi ích riêng tư cho họ. Điều
này tự nó đã làm suy giảm khổ đau và chúng
tôi cũng đã hiểu được hoàn cảnh của họ.

- Bằng cách kết nối vào năng lượng Bồ Tát
Quán Thế Âm chúng tôi biết lắng nghe sâu
giúp chúng tôi quan tâm đến người khác nhiều
hơn. Chúng tôi không còn phán xét và phản
ứng tiêu cực nhờ theo dõi hơi thở. Nó cũng
giúp cho chúng tôi có được sự có mặt đích
thực, tĩnh lặng, nhẹ nhàng, chú tâm và yên
bình. Nó làm giảm sự đau khổ của người đang
nói. Lắng nghe sâu cho phép chúng ta thực sự
hiểu những gì đang xãy ra với người kia,
chúng ta đi vào lòng Từ Bi. Lời ái ngữ được

16

thể hiện tức thời. Đây là hai phẩm chất của Bồ
Tát Quán Thế Âm.

- Bằng cách kết nối vào năng lượng của Bồ
Tát Địa Tạng, vị Bồ tát thể hiện niềm vui và
chánh niệm, giúp chúng tôi dám đối mặt với sự
tức giận cực kỳ mảnh liệt, sự thất vọng, sự bất
lực, sự trần trụi. Với hơi thở chánh niệm chúng
tôi thực tập dừng lại, trở về để bám rễ vào trong
hải đảo tự thân, an trú trong vững chãi, thảnh
thơi, không sợ hãi. Sau đó, chúng tôi mở lòng
cho bệnh nhân, và trở nên giống như một cây
lớn vững mạnh mà tàng cây đủ rộng cho đời, vì
biết rằng cuộc sống sẽ không bao giờ ngừng, bởi
vì chúng ta không thể ngăn chặn được cái chết
đến. Cánh tay dang rộng của chúng tôi với tình
thương và lòng từ bi có thể trở thành nơi trú ẩn
tạm thời, một giây phút hạnh phúc, bình an, nhẹ
nhõm. Trong khi đó, chim có thể hót trên các
cành cao, hoa và trái cây giúp giảm bớt sự khốn
cùng của họ. Niềm vui là điều cần thiết luôn
biểu hiện nơi chúng tôi, như những hạt giống
chỉ chờ dịp để nở hoa. Thầy của chúng tôi
dạy rằng "một thiền sinh giỏi phải biết tạo ra
niềm vui và hạnh phúc bất cứ lúc nào, bất cứ
nơi nào."

- Bằng cách kết nối với năng lượng Bồ Tát
Thường Bất Khinh, chúng tôi luôn nhìn người
đau khổ như một người có tư cách không mất
nhân phẩm khi bị khuyết tật. Đức Phật đã dạy
rằng tất cả chúng ta đều có tánh Phật: bản chất
của sự giác ngộ. Thật là tuyệt vời khi họ được
lắng nghe và được xem trọng. Đôi khi chúng ta
không thể nhìn thấy họ vì sự chú ý của chúng
tôi chỉ hướng vào những khuyết tật. Ví như các
thợ đãi vàng không ngần ngại đi xuống các
dòng nước giá lạnh với cái sàng của họ làm việc
cả giờ để móc bùn vì họ biết rằng trong đó có
vàng. Thực tập của chúng tôi là làm cho người
đó được thừa nhận những điều tốt đẹp đã đạt
được cho đến nay, và quan trọng là sự có mặt
của họ. Chúng tôi đã chạm đến Niết Bàn.

"Tất cả chúng ta là Phật sẽ thành".

Bài thơ bên giường bệnh

Tôi không phải là cơ thể này
Đang nằm đây nghỉ dưỡng
Tôi không phải là đôi mắt này
Hướng về người,
Cũng không phải bàn tay này
người đang nắm,
Không phải hơi thở ngắn này
Không sao giữ được.
Tôi không phải là đôi mắt này
Vẫn còn nhìn bạn
Và đã ngắm
Trái đất trong vẻ đẹp của nó,
Cũng không phải đôi tai này
Những vỏ sò vang âm
Không bao giờ ngừng
Lắng nghe lời bạn.
Tôi không phải là đôi môi này
Nhợt nhạt dần
Và đã mỉm cười với bạn
Với bao nhiêu tình thương.
Tôi không phải là chiếc miệng không còn cảm
thấy
Tuyệt vời hương vị của trái cây.
Tôi không là những gò má này
Sâu hõm dần
Và đã đón nhận
Như cơn mưa dịu dàng những nụ hôn của bạn.
Tôi không phải là đôi chân này
Không di chuyển được
Mà đã trước đây đã dạo chơi thích thú.
Đừng khóc nữa, Người Thương
Đây chỉ là cái vỏ
Kết thành bởi đất và nước
Và gió và lửa.
Tôi là bầu trời rất xanh
Sâu thẳm và bao la
Là bài hát của chim non
Và hương thơm của hoa.
Tôi là Tình Thương quá lớn
Mà bạn đã hiến tặng
Và đã mang ý nghĩa
Cho cả đời tôi
Tình thương của tôi trong bạn
Như một ánh sáng vĩ đại
Dù, bất cứ điều gì xảy ra,
Sẽ không bao giờ bị cạn kiệt.
Tôi không nói với bạn lời chào vĩnh biệt
Nhưng hẹn gặp nhau ngay...

17

Convergences entre bouddhisme
et physique quantique

Dr Dominique Prapotnich

Introduction

La théorie de la physique quantique
principalement développée par Niels Bohr et
Max Planck décrit le monde de l’infiniment
petit et celle de la relativité générale formulée
par Albert Einstein décrit celui de l’infiniment
grand. Ces deux grandes théories (incompatibles
entre elles), qui ont bouleversé la physique
classique déterministe, ont été élaborées
pratiquement en même temps au tout début du
20ème siècle. Elles ont complètement modifié
notre façon de concevoir le monde et ont
entrainé un bouleversement des idées issues de
la physique newtonienne classique matérialiste
ainsi qu’un changement complet de paradigme.

Certains aspects surprenants de la physique
quantique permettent de prendre conscience des
convergences entre la doctrine bouddhiste et
cette nouvelle approche de la physique. De
nombreux physiciens des années 1970 avaient
déjà remarqué ces connexions subtiles et ces
parallèles impressionnants entre la physique
quantique et les idées fondamentales de la
spiritualité orientale (D. Harrisson, F. Capra, W.
Pauli). Le propos de cet exposé n’est pas de
faire un cours exhaustif de physique, mais plutôt
de montrer comment ces deux approches à
priori si différentes, peuvent converger vers une
signification commune. Ceci est peut être le
signe que nous effleurons quelque chose
d’universel et de fondamental.

Pour un esprit occidental cartésien de
formation scientifique, il n’est pas toujours aisé
de comprendre et d’accepter de prime abord
certains aspects de la philosophie bouddhiste
mais en persévérant, on se rend vite compte du
bien- fondé de ces principes pour notre société
moderne en proie au stress et à la disparition
progressive de ses repères spirituels. D’autre
part, il n’est pas non plus très simple, pour un
physicien classique, de renoncer à l’aspect
matériel et rassurant de la physique déterministe

qui bien que dépassée, fournissait
antérieurement un cadre conceptuel solide et
tangible pour expliquer la « réalité » qui nous
entoure, en utilisant le bon sens et le
matérialisme.

La physique quantique

Nous allons donc reprendre quelques-uns
de ces concepts et montrer les similitudes entre
les deux approches. Revenons à la physique
(ou mécanique) quantique en évitant
d’introduire des formules mathématiques
complexes. Comme nous l’avons déjà vu,
celle-ci décrit le comportement des « objets »
subatomiques, c'est-à-dire de dimensions cent
mille fois plus petites que celles d’un atome
(0.1 milliardième de mètre) et implique une
quantification de l’énergie qui est délivrée par
paquets (ou quanta) et non de façon continue
comme on le pensait jusqu’alors. Elle introduit
donc la notion fondamentale du quantum
d’action « h » qui est à la base du
raisonnement. C’est une théorie effective ad
hoc, très pratique pour les calculs,
extrêmement précise, complète sans variable
cachée, mais qui ne fournit pas d’explication
sur le pourquoi et le comment des choses. Ce
comportement de la matière au niveau
microscopique est extrêmement contre intuitif
pour l’être humain et ne correspondent pas du
tout à ce que l’on peut constater dans le monde
macroscopique ou nous vivons. Une pierre
fragmentée à l’extrême ne donnera pas de
minuscules petites pierres in fine, mais « autre
chose » dont nous parlerons ultérieurement. De
très nombreuses expériences scientifiques
réalisées depuis plus d’un siècle sur
l’ensemble de la planète ont prouvé la validité
de ces descriptions et aucune n’est venue,
jusqu’à présent, contredire la théorie.

Nous avons même, avec
l’électrodynamique quantique, qui est une
branche du Model Standard des particules
élémentaires, une prédiction théorique qui
peuvent atteindre 9 chiffres après la virgule et
qui est toujours vérifiée par l’expérience.
Aucune théorie scientifique n’a atteint jusqu’à
ce jour une telle précision, cela prouve son
efficacité à décrire le « réel » et doit donc être
pris en considération dans la réflexion comme
un argument solide. Ces calculs nécessitent
l’utilisation d’outils mathématiques très

18

complexes, difficilement explicables sans
formation préalable tant le niveau d’abstraction
est important. Quoiqu’il en soit cela marche,
même si peu de personnes au monde sont
capables d’expliquer pourquoi. La vie de tous
les jours en fournit la preuve avec les différents
objets que nous utilisons régulièrement (Laser,
micro-transistors, GPS) qui sont des
applications pratiques de cette théorie. La
lumière Laser est une lumière « cohérente »
directement produite grâce à la physique
quantique.

Les convergences

La première convergence qui mérite d’être
soulignée est sans doute la notion de non
séparation des choses et des êtres (non
substantialité des phénomènes), fondement
majeur du bouddhisme. Tout est relié et
interdépendant, l’égo n’est qu’une illusion.
Cette notion correspond à celle de non
séparabilité et de non localité en physique
quantique. En effet deux photons (grains de
lumière) produits simultanément et s’éloignant
l’un de l’autre à 180 degrés, garderont un
« contact instantané » même à de très grande
distance. Une mesure effectuée sur l’un sera
immédiatement révélée sur l’autre (alors que
rien n’est normalement susceptible d’aller plus
vite que la vitesse de la lumière soit 300000 Km
par seconde), comme si les deux grains ne
formaient qu’une seule et même entité. Ce
phénomène est connu sous le nom d’intrication
quantique et a été mis en évidence
expérimentalement par Alain Aspect à Orsay.
Einstein lui-même disait « on doit penser
l’univers comme un tout ». Bien entendu on ne
connait pas d’explication simple à ce
phénomène troublant qui pourtant existe bel et
bien et qui est déjà utilisé pour la cryptographie
quantique.

La deuxième notion est celle
d’impermanence que les bouddhistes ont
parfaitement intégrée dans leur vie quotidienne
mais qui est habituellement « oubliée » par la
grande majorité des occidentaux. Cela conduit
malheureusement à de grandes désillusions et à
de grandes souffrances car la croyance en la
permanence des choses expose à des
traumatismes importants lorsque ce que l’on
croyait immuable change tout à fait
naturellement. La cosmologie moderne intègre

parfaitement cette instabilité des choses en
montrant que dans l’univers tout bouge et tout
change constamment au niveau des galaxies,
du système solaire ou de la terre. Au niveau de
la physique quantique cela peut s’exprimer par
le principe d’indétermination de Heisenberg
qui dit que l’on ne peut jamais connaitre en
même temps la vitesse et la position d’une
particule subatomique et que par essence
celles-ci changent à chaque instant.

Un autre aspect passionnant concerne
l’ignorance de la véritable nature des choses et
de l’esprit. La recherche de celle-ci est
enseignée par les maitres bouddhistes et
conduit à l’éveil et à la parfaite sagesse. « Les
choses ne sont pas vraiment telles qu’on le
croit » et la physique quantique traduit ceci par
le fait qu’au niveau le plus infime de la
matière, les plus petits éléments apparaissent
soit comme des ondes, soit comme des
particules (dualité ondes-particules). La
physique quantique décrit ce paradoxe
apparent sous la forme d’une équation
mathématique complexe à 6 variables ou
degrés de liberté (fonction d’onde Ψ de
Schrödinger).

La réalité sous-jacente de la matière, à son
niveau le plus élémentaire, est très différente
de ce que nous avons l’habitude d’appréhender
dans la vie courante. En effet les choses sont
« solides et palpables » dans la vie de tous les
jours et ne ressemblent pas soit à une onde, soit
à une particule. Il existe un effondrement du
paquet d’onde de Ψ qui explique ce
phénomène de décohérence quantique
lorsqu’on passe du microscopique au
macroscopique et qui donne de la consistance à
notre monde quotidien. Pourtant les atomes
eux-mêmes sont essentiellement constitués de
vide entre le noyau et les électrons (un petit
grain de sable dans un stade). A notre échelle
nous ressentons surtout les influences des
répulsions électromagnétiques des molécules
entre elles et c’est cela qui nous donne
l’impression de « dureté et de réalité
matérielle ». La matière manifeste ainsi une
tendance à survenir plutôt qu’une tendance à
être.

De même la conscience humaine ordinaire
joue un rôle dans cette notion de réalité
puisque qu’en physique quantique, les résultats

19

des expériences changent en fonction du type
d’appareil que l’on choisit pour effectuer la
mesure. En d’autres termes l’observateur n’est
pas en dehors de l’expérience physique, il influe
par sa présence sur le résultat, il fait
intégralement parti du système de référence et
de l’univers. Il ne peut se placer en dehors du
cadre de configuration. Selon la vision
bouddhiste, la conscience fondamentale pure
non modifiée par nos états et processus mentaux
est le principe supérieur constitutif du cosmos
qui existe indépendamment de la matière. Selon
certains neuroscientifiques la conscience doit
émerger de la vie à partir de l’énergie et donc de
la matière, pour donner un sens au tout plutôt
qu’à rien. « La matière regarde la matière ».
Cela conduit à la notion d’interdépendance des
choses et des êtres, bien connue des bouddhistes
qui en font la base de leur règle de vie. Les
conséquences immédiates sont la compassion et
l’altruisme ainsi que le refus de succomber à la
violence envers les autres, puisque chacun
aspire à la même chose que son voisin
notamment dans sa volonté d’éviter la
souffrance. « L’autre c’est moi » est une
formule d’une puissance absolue qui peut
permettre de contrer les pulsions agressives des
êtres humains. Ces pulsions par définition
difficilement contrôlables puisqu’en partie
génétiquement déterminées, sont héritées des
gènes sélectionnés pour la survie par l’évolution
darwinienne des espèces (dont nous dérivons) et
qui peut expliquer pourquoi il parait plus facile
de faire du mal plutôt que du bien aux autres. A
notre stade d’évolution, nous devrions pouvoir
nous libérer de cette influence génétique
néfaste. L’esprit ordinaire désordonné et
imprévisible devrait pouvoir penser autrement et
être discipliné par une pratique méditative
répétée et continue afin de s’améliorer jour
après jour pour devenir un meilleur être humain.
Certains bouddhistes comme Matthieu Ricard
ont montré grâce à des expériences utilisant
l’IRM fonctionnelle cérébrale que la méditation
intense et continue peut modifier certaines
structures du cerveau qui elles-mêmes en retour
par leur activité plus soutenue, modifie
durablement notre comportement. L’esprit est
donc capable de s’étudier et se modifier lui-
même ainsi que la matière cérébrale qui le sous-
tend. L’équanimité et le lâcher prise doivent être
la réponse à l’inquiétude et au stress de masse

qui caractérise actuellement notre société en
limitant l’influence néfaste de nos émotions
conflictuelles sur notre équilibre psychique.

La lumière est une onde électromagnétique
et sa vitesse, bien qu’extrêmement rapide, est
constante et finie. Cela implique une autre
conséquence importante, parfaitement
identifiée par la philosophie bouddhiste, à
savoir les illusions. En effet lorsque nous
regardons quelque chose ou quelqu’un, nous
voyons toujours dans le passé car il faut le
temps que la lumière voyage d’un endroit à un
autre et que notre œil capte les photons. Nous
avons donc l’illusion de voir les étoiles dans le
ciel « en temps réel » alors qu’en fait ces astres
ont peut-être disparu depuis longtemps. Les
illusions sont renforcées par le fait que notre
cerveau interprète ces signaux et qu’il
reconstruit une image de ce qu’il croit voir.
Les prestidigitateurs ou illusionnistes
connaissent parfaitement ces phénomènes et
les utilise pour nous faire croire à une
« certaine réalité » qui les intéresse. Les
illusions règnent en maitre dans notre monde et
rien n’est moins fiable qu’un témoignage
humain lors d’une enquête policière par
exemple. Ce n’est que par un travail soutenu
sur notre esprit par la méditation en accentuant
progressivement notre concentration et notre
observation subtile que nous pouvons nous
libérer de ces illusions et entrevoir la véritable
nature des choses.

La vacuité (ou dissolution de l’égo) est
l’absence d’existence substantielle (ou
autonome) et est bien identifiée dans la
doctrine bouddhiste. Elle correspond au fait
que rien ne peut exister indépendamment du
reste et que tous les phénomènes sont
interconnectés et interdépendants. Rien
n’existe par lui-même et tout a une ou
plusieurs causes, avec la notion de
coproductions conditionnées en filigrane. En
physique quantique la notion de vide ne
correspond pas au néant mais plutôt à un
foisonnement de matérialisations d’énergie qui
apparaissent et disparaissent grâce à certaines
fluctuations de l’énergie du vide quantique. La
matière apparait et disparait en fonction du
flou quantique et perd donc de sa substantialité
palpable et immuable. En bref le vide n’est pas
rien et peut au contraire donner naissance à

20

quelques particules ou à un univers entier, selon
la quantité d’énergie présente (E= mc² selon la
célèbre formule d’A. Einstein où l’énergie et la
matière sont considérées comme les deux
formes d’une même grandeur).

De même la vacuité au sens bouddhiste du
terme est très différente du néant. En effet la
vacuité n’est pas le nihilisme comme cela est
trop souvent présenté. Il s’agit simplement de
l’absence d’existence intrinsèque. En physique
quantique, les états superposés sont une autre
forme d’expression étrange de la matière
difficilement concevable dans la réalité de tous
les jours. Ce principe exprime la possibilité pour
une particule-onde d’être dans plusieurs états
superposés d’énergie en même temps aussi
longtemps que l’ incertitude n’a pas été levée
par la mesure ou l’observation. La célèbre
expérience de pensée du chat de Schrödinger à
la fois mort et vivant tant que la boite le
contenant n’a pas été ouverte, est une autre
variante de ce phénomène difficilement
compréhensible dans un contexte habituel.

Le problème des origines fournit également
une occasion de confronter les idées
bouddhistes et celles de la science. En effet les
lois physiques et la vingtaine de constantes
physiques qui autorisent l’apparition de la vie
dans notre univers, sont très précises et très
finement réglées les unes par rapport aux autres,
sans que nous puissions expliquer pourquoi. Il
aurait suffi par exemple que la masse du proton
ou que la charge de l’électron soit légèrement
différentes pour que la vie n’apparaisse pas sur
terre. La doctrine bouddhiste explique
naturellement cela par les notions
d’interdépendance et par les flux de conscience
qui s’auto ajustent dans un univers sans début ni
fin. En fait la théorie du Big-Bang contredit
apparemment cette conception en suggérant un
début à l’univers mais ce modèle bute sur la
singularité même de la première seconde où les
lois physiques connues perdent pied. Le mur de
Planck ainsi nommé car on ne peut expliquer ce
qu’il y avait avant le Big-Bang vient tempérer la
certitude d’une naissance de l’univers. Même si
« l’hypothèse d’un grand horloger » n’est pas
nécessaire comme le disait Laplace, il nous faut
bien admettre notre incompréhension
scientifique du tout.

Conclusion

A l’issue de ce petit tour d’horizon non
exhaustif des rapports entre la physique
quantique et le bouddhisme on peut dire que
science et spiritualité sont complémentaires et
non opposées. Les deux aspects sont
absolument nécessaires et indispensables à
l’homme pour son évolution future. La
philosophie bouddhiste offre à l’être humain
par son pragmatisme et sa simplicité le cadre
spirituel naturel pour l’épanouissement de la
science moderne. Celle-ci découvre chaque
jour que la puissance de réflexion et les
enseignements empiriques d’hommes ayant
vécu il y a 25 siècles sont d’une actualité
stupéfiante et qu’ils permettront peut-être à
l’humanité de se libérer de ses
conditionnements et de ses illusions et
d’évoluer enfin vers la sérénité le bonheur et la
paix.

21

Những điểm gặp gỡ giữa đạo Phật
và vật lý lượng tử

BS Dominique Prapotnich

Vào đề

Lý thuyết vật lý lượng tử chủ yếu phát triển
bởi Niels Bohr và Max Planck mô tả thế giới vô
cùng nhỏ, trong khi lý thuyết tương đối tổng
quát trình bầy bởi Albert Einstein mô tả thế giới
vô cùng lớn. Hai lý thuyết lớn này đã đảo lộn
vật lý cổ điển xác định (déterministe) và được
đưa ra gần như cùng một lúc vào đầu thế kỷ 20.
Chúng đã thay đổi hoàn toàn quan niệm của
chúng ta về thế giới và dẫn tới một đảo lộn ý
tưởng phát xuất từ vật lý học Newton cổ điển
duy vật, cũng như một thay đổi hoàn toàn hệ
hình (paradigme).

Một số khía cạnh bất ngờ của vật lý lượng tử
cho phép nhận ra dần những điểm tương đồng
giữa giáo lý đạo Phật và cách tiếp cận mới này
của vật lý. Nhiều nhà vật lý trong những năm
1970 đã nhận thấy những kết nối tinh tế này và
những sự trùng hợp gây ấn tượng giữa vật lý
lượng tử và các ý tưởng cơ bản của nền tâm linh
Đông phương (D. Harrisson, F. Capra, W.
Pauli). Mục đích của bài này không phải là để
trình bầy một bài học đầy đủ về vật lý, mà là để
chứng tỏ làm sao hai cách tiếp cận, có vẻ rất
khác biệt ngay từ ban đầu, có thể hội tụ về cùng
một ý nghĩa chung. Đây có lẽ là một dấu hiệu
cho biết rằng chúng ta rất có thể đang tiếp cận
một cái gì phổ quát và căn bản.

Đối với một người Tây phương lý luận theo
Descartes và đào tạo theo khoa học, hiểu biết và
chấp nhận ngay một số khía cạnh của triết học
Phật giáo không phải là một điều dễ dàng. Tuy
nhiên, với một chút kiên nhẫn, người ta sẽ nhận
ra ngay giá trị của những nguyên tắc đó đối với
xã hội hiện đại đang bị đè nặng bởi stress và
mất dần những chuẩn mực tâm linh. Một mặt
khác, đối với một nhà vật lý học cổ điển, từ bỏ
khía cạnh vật chất và yên ổn của vật lý xác định
không phải là một điều dễ dàng. Bởi vì, mặc dù
đã lỗi thời, nhưng nó cũng đem lại một khuôn
khổ khái niệm vững vàng và dễ đạt được để giải
thích « sự thực » xung quanh bằng cảm giác
thông thường và vật chất.

Vật lý lượng tử

Chúng ta sẽ nhắc lại một vài khái niệm và
làm tỏ những điểm tương tự giữa hai cách tiếp
cận đó. Chúng ta hãy trở về vật lý (hay cơ học)
lượng tử, và tránh đi vào những công thức toán
học phức tạp. Như chúng ta đã thấy, nó mô tả
hành vi của các "đối tượng" hạ nguyên tử, tức
là với kích thước nhỏ hơn một trăm ngàn lần
so với một nguyên tử (0,1 phần tỷ của một
mét) và bao gồm một lượng tử năng lượng
được cung cấp từng gói (hay quanta) và không
một cách liên tục như người ta nghĩ trước kia.

Như vậy, nó đưa vào khái niệm căn bản
lượng tử hành động "h", là cơ sở của lý luận.
Đó là một lý thuyết ad hoc, rất thuận tiện cho
sự tính toán, cực kỳ chính xác, hoàn toàn
không có biến ẩn, nhưng không mang lại giải
thích lý do tại sao và thế nào của sự vật. Cách
vận hành này của vật chất ở mức vi mô đi
ngược hoàn toàn với trực giác con người và
không phù hợp chút nào với những gì chúng ta
có thể nhận thấy trong thế giới vĩ mô mà chúng
ta đang sống. Một phiến đá đập tan ra cuối
cùng sẽ không đưa tới những mảnh vụn bé xíu,
mà một « cái gì khác » mà chúng ta sẽ đề cập
tới sau. Rất nhiều thí nghiệm khoa học thực
hiện từ hơn một thế kỷ nay trên toàn cầu đã
chứng minh tầm giá trị của những mô hình đó,
và đến tận bây giờ chưa có một thí nghiệm nào
phủ định lý thuyết.

Chúng ta lại còn có thêm, với điện động
học lượng tử (électrodynamique quantique), là
một ngành của mô hình tiêu chuẩn các hạt cơ
bản, một tiên đoán lý thuyết đạt tới 9 con số
sau dấu phẩy và luôn luôn được kiểm chứng
bằng thí nghiệm. Đến nay chưa một lý thuyết
khoa học nào đạt được độ chính xác như vậy,
điều đó chứng tỏ hiệu quả mô tả « sự thật » của
nó và phải được đánh giá trong suy tư như một
luận cứ vững chắc. Những bài tính đó cần dùng
những dụng cụ toán học rất phức tạp, khó lòng
giải thích nếu không được đào tạo trước, do
trình độ lập thể rất cao. Dẫu sao, điều đó vận
hành tốt, dù rất ít người trên thế giới có khả
năng giải thích tại sao.

Bằng chứng được đem lại trong đời sống
thường nhật với những vật dụng mà chúng ta
dùng đều đặn (laser, vi bán dẫn, GPS), hoạt
động nhờ những ứng dụng thực hành của lý
thuyết này. Ánh sáng laser là một ánh sáng «

22

kết hợp » nẩy nguồn trực tiếp từ vật lý lượng tử.

Những điểm gặp gỡ

Điểm gặp gỡ đầu tiên đáng được nhấn mạnh
tới chắc hẳn là sự không phân chia giữa các vật
thể và các sinh vật (sự không có thực thể của
các hiện tượng), là điểm nòng cốt trong đạo
Phật. Tất cả đều liên kết và lệ thuộc vào nhau,
và cái ta chỉ là một ảo tưởng. Điểm này chính là
sự không thể tách rời nhau và không ngụ ở một
nơi nào của cơ học lượng tử. Khi hai quang tử
(hạt ánh sáng) đồng thời xuất hiện và tách rời
khỏi nhau 180 độ, chúng sẽ giữ một mối « liên
hệ tức thì », ngay cả khi rất xa nhau. Đo lường
trên một hạt sẽ lập tức tác động lên hạt kia
(trong khi không có gì có thể đi nhanh hơn tốc
độ của ánh sáng, tức là 300000 Km một giây),
dường như hai hạt chỉ thành như một thực thể
duy nhất. Hiện tượng đó được biết dưới tên là
sự đan díu lượng tử (intrication quantique) và đã
được thí nghiệm bởi Alain Aspect tại Orsay.
Chính Einstein cũng đã nói : « Người ta phải
nhìn vũ trụ như một tổng thể ». Dĩ nhiên người
ta chưa giải thích được một cách đơn giản hiện
tượng lạ lùng này, tuy nó có thực sự và đã được
dùng trong mật mã học (cryptographie) lượng
tử.

Khái niệm thứ nhì là vô thường mà các Phật
tử đã hoàn toàn hội nhập trong cuộc sống
thường nhật, nhưng thường bị « bỏ quên » bởi
những người Tây phương. Điều đó rất tiếc đã
đem lại nhiều thất vọng và khổ đau, vì niềm tin
ở sự thường tồn của sự vật có thể bị chấn động
mạnh mẽ khi mà điều người ta tưởng là bất biến
thực ra luôn thay đổi một cách tự nhiên. Vũ trụ
học hiện đại đã hoàn toàn tiếp nhận được sự bất
ổn định của sự vật, bằng cách tỏ rõ rằng trong
vũ trụ tất cả đều chuyển động và thay đổi không
ngừng ở mức độ thiên hà, hệ mặt trời hoặc trái
đất. Ở mức độ vật lý lượng tử, điều đó có thể thể
hiện bằng nguyên lý bất định (principe
d’indétermination) của Heisenberg, tức là người
ta không thể nào biết cùng một lúc tốc độ và vị
trí của một hạt hạ nguyên tử, và trên mặt bản thể
cả hai đều thay đổi trong mỗi thời điểm.

Một khía cạnh lý thú nữa là sự thiếu hiểu
biết về bản chất thực sự của sự vật và tâm thức.
Sự tìm kiếm nó đã được hướng dẫn bởi các vị
thầy trong Phật giáo, nhằm dẫn tới sự giác ngộ
và trí tuệ vẹn toàn. "Sự vật không thực sự như
người ta tưởng" và vật lý lượng tử diễn giải là ở
mức độ vi tế nhất của vật chất, các yếu tố nhỏ

nhất xuất hiện hoặc như là sóng, hoặc như là
hạt (nhị nguyên sóng-hạt). Vật lý lượng tử mô
tả vẻ nghịch lý này dưới hình thức của một
phương trình toán học phức tạp 6 chiều (hàm
sóng Ψ của Schrödinger).

Thực tế trong chiều sâu của vật chất, ở mức
độ cơ bản nhất của nó, rất khác với những điều
chúng ta quen nhận thức trong đời sống hàng
ngày. Thật vậy sự vật có vẻ « cứng rắn, sờ nắm
» được trong đời sống thường nhật và không
có vẻ như một sóng hay một hạt. Có một sự
xụp đổ của gói sóng Ψ giải thích hiện tượng
decoherence lượng tử khi người ta đi từ vi mô
tới vĩ mô và dẫn tới sự nhất quán của thế giới
hàng ngày. Mặc dù chính các nguyên tử cũng
chỉ chủ yếu là một khoảng trống giữa hạt nhân
và các electron (cũng như một hạt cát nhỏ
trong một sân vận động). Đứng ở bình diện
con người, chúng ta chủ yếu cảm thấy ảnh
hưởng của lực đẩy điện từ giữa các phân tử, và
chính điều đó mang lại cho chúng ta cảm
tưởng rằng vật chất "cứng rắn và có thực ».
Bằng cách đó vật chất thể hiện một khuynh
hướng xẩy ra hơn là một khuynh hướng có
mặt.

Cũng vậy ý thức con người bình thường
đóng một vai trò trong khái niệm này của thực
tại, vì trong vật lý lượng tử, kết quả các thử
nghiệm thay đổi tùy theo loại máy được chọn
lựa để đo lường. Nói một cách khác, quan sát
viên không đứng ở bên ngoài kinh nghiệm vật
lý, mà ảnh hưởng đến kết quả do sự có mặt của
mình, và là một phần trọn vẹn của hệ thống
tham chiếu của vũ trụ. Vị ấy không thể đứng
ngoài khung cấu hình. Theo quan điểm của
Phật giáo, ý thức căn bản tinh nguyên không bị
thay đổi bởi các trạng thái và quá trình tâm
thức là nguyên lý cao nhất, cấu thành của vũ
trụ, có mặt độc lập so với vật chất. Theo một
số nhà thần kinh học, ý thức phải nẩy mầm từ
sự sống bắt đầu từ năng lượng và như vậy từ
vật chất, để đem lại một ý nghĩa cho toàn thể
thay vì không có gì. "Vật chất nhìn vật chất."
Điều này dẫn đến khái niệm tương quan của sự
vật và chúng sinh, mà các Phật tử đều biết rõ
và lấy làm cơ sở cho đường tu của họ. Hậu quả
trước mắt là lòng từ bi và vị tha, cũng như sự
chối từ dùng bạo lực đối với người khác, bởi vì
người ta ai cũng mong muốn như người bên
cạnh mình, đặc biệt là tránh được khổ đau.
"Người khác chính là ta" là một phương châm

23

có sức mạnh tuyệt đối có thể giúp ngăn cản các
xung động hung dữ của con người. Các xung
động đó, theo định nghĩa, khó lòng kiểm soát
được, bởi vì chúng một phần ấn định bởi di
truyền, và được thừa kế bởi những gen được lựa
chọn cho sự tồn tại theo luật tiến hóa các loài
vật của Darwin. Như vậy, chúng có thể giải
thích lý do tại sao người ta có vẻ làm hại dễ
dàng hơn là làm tốt cho người khác. Ở giai đoạn
tiến hóa của chúng ta, chúng ta phải làm thế nào
để có thể tự giải thoát khỏi ảnh hưởng tai hại
này của gen. Tâm trí bình thường bừa bãi và
phản ứng bất ngờ, phải có thể tư duy khác đi và
được rèn luyện bằng thực hành thiền định đều
đặn và liên tục, để mỗi ngày một cải thiện thêm
và trở thành một con người tốt hơn.

Một số Phật tử như Matthieu Ricard đã cho
thấy qua các thí nghiệm sử dụng MRI chức
năng não, rằng thiền định tích cực và liên tục có
thể thay đổi một số cấu trúc não và nhờ sự tăng
trưởng mức độ hoạt động của các cấu trúc đó,
thay đổi dài hạn hành vi của người thiền định.
Như vậy tâm thức có khả năng tự học hỏi và tự
sửa đổi, cũng như vật chất não bộ là nền tảng
của nó. Xả và sự buông thả phải là câu trả lời
cho sự lo lắng và stress quần thể hiện là đặc
điểm của xã hội chúng ta. Chúng có thể hạn chế
ảnh hưởng tai hại của các cảm xúc mâu thuẫn
trên sự thăng bằng tâm lý của chúng ta.

Ánh sáng là một sóng điện từ và tốc độ của
nó, mặc dù cực kỳ nhanh chóng, không thay đổi
và có hạn. Điều này bao hàm một hệ quả quan
trọng, nhận định rõ ràng bởi triết lý Phật giáo,
tức là ảo tưởng. Thật vậy, khi chúng ta nhìn vào
một vật gì hay một người nào đó, chúng ta bao
giờ cũng nhìn thấy trong quá khứ, bởi vì phải
mất thời gian ánh sáng mới truyền đi được từ
nơi này đến nơi khác và mắt của chúng ta mới
bắt được photon. Vì vậy, chúng ta có ảo giác
nhìn thấy những ngôi sao trên bầu trời trong
"thời gian thực" trong khi thật ra chúng có thể
đã biến mất từ lâu. Những ảo tưởng được tăng
cường bởi sự kiện là bộ não chúng ta diễn giải
các tín hiệu đó và xây dựng lại hình ảnh của
những gì nó có cảm tưởng thấy. Các nhà ảo
thuật biết rất rõ những hiện tượng này và họ
dùng chúng để cho chúng ta tin vào "một sự
thực nào đó" mà họ muốn gây nên. Các ảo
tưởng ngự trị và làm chủ trong thế giới chúng
ta, và không có gì ít đáng tin cậy hơn một sự
làm chứng trong một cuộc điều tra của cảnh sát,

chẳng hạn. Chỉ bằng cách tập luyện liên tục
tâm thức của chúng ta bằng thiền định, gia tăng
dần dần sự tập trung và sự quan sát tinh tế,
chúng ta mới có thể tự giải thoát khỏi những ảo
tưởng đó và thoáng thấy bản chất thực của sự
vật.

Tánh Không (hoặc sự tan biến của bản ngã)
là sự không hiện hữu một thực thể (hay tự
chủ), được nhận định rõ ràng trong giáo lý Phật
giáo. Nó có nghĩa là không có gì có thể hiện
hữu độc lập với những gì khác, và tất cả các
hiện tượng đều liên kết và phụ thuộc lẫn nhau.
Không có gì hiện hữu bởi chính nó, và tất cả
đều có một hoặc nhiều nguyên nhân, với khái
niệm duyên khởi làm sợi giây nối li ền.

Trong vật lý lượng tử, khái niệm về tánh
Không thực ra chẳng phải là hư vô mà là một
sự nhân tăng vật chất hóa năng lượng xuất hiện
và biến đi nhờ một số biến đổi năng lượng của
cái Không lượng tử (viết gọn là Không). Vật
chất xuất hiện và biến đi tùy theo sự thăng
giáng lượng tử và do đó mất tính thực thể sờ
thấy và bất biến của nó. Nói tóm lại, Không
không phải là không có gì mà ngược lại có thể
sinh ra một vài hạt hoặc cả một vũ trụ, tùy theo
bao nhiêu năng lượng có mặt (E = mc2 trong
phương trình nổi tiếng của A. Einstein theo đó
năng lượng và vật chất được xem như hai hình
thức của một đại lượng).

Cũng như tánh Không theo nghĩa của đạo
Phật rất khác với hư không. Thật vậy, Không
không phải là thuyết hư vô như người ta
thường trình bày. Nó chỉ đơn giản là sự không
có mặt của một hiện hữu cố định. Trong vật lý
lượng tử, những trạng thái chồng lên nhau là
một hình thức biểu hiện khác lạ của vật chất,
khó lòng quan niệm được trong thực tế hàng
ngày. Nguyên tắc này thể hiện khả năng của
một hạt-sóng có mặt cùng một lúc trong nhiều
trạng thái năng lượng chồng lên nhau, chừng
nào sự bất định chưa được giải toả bằng sự đo
lường hoặc sự quan sát. Thí nghiệm nổi tiếng
bằng tư tưởng về con mèo của Schrödinger vừa
sống vừa chết chừng nào chiếc hòm đựng nó
chưa được mở ra, là một biến thể khác của hiện
tượng này, rất khó hiểu trong bối cảnh thông
thường.

Vấn đề nguồn gốc cũng cho chúng ta một
cơ hội để đối chiếu tư tưởng Phật giáo và tư
tưởng khoa học. Thật vậy, những định luật vật
lý và khoảng hai chục hằng số vật lý cho phép

24

sự sống xuất hiện trong vũ trụ, tỏ ra vô cùng
chính xác và được điều chỉnh một cách tinh vi
trong sự tương quan lẫn nhau, những điều mà
chúng ta không thể nào giải thích được. Chẳng
hạn chỉ cần khối lượng proton hoặc điện tích
electron hơi khác đi một chút, là sự sống không
thể nào xuất hiện trên trái đất. Giáo lý Phật giáo
giải thích một cách tự nhiên điều này bằng khái
niệm tương quan, duyên khởi và bằng những
dòng ý thức tự điều chỉnh trong một vũ trụ
không khởi đầu, không kết thúc. Thật ra, thuyết
Big Bang có vẻ như chống đối với quan niệm
này bằng cách gợi ý có một sự khởi đầu cho vũ
trụ, nhưng mô hình này vấp phải tính kỳ dị của
giây đầu tiên, nơi mà các định luật vật lý quen
thuộc bị hụt hẫng.

Bức tường Planck, tên đặt như vậy bởi vì
người ta không thể giải thích có gì trước Big
Bang, đã đến để giảm bớt sự tin chắc ở sự ra đời
của vũ trụ. Mặc dù "giả thuyết của một người
thợ đồng hồ lớn" không phải là điều cần thiết
như Laplace đã nói, nhưng chúng ta phải công
nhận sự thiếu hiểu biết khoa học của chúng ta về
cái toàn thể.

Kết luận

Sau khi dạo quanh một vòng nhỏ còn hạn
hẹp này về những quan hệ giữa vật lý lượng tử
và đạo Phật, chúng ta có thể nói rằng khoa học
và tâm linh bổ túc cho nhau và không chống đối
nhau. Cả hai khía cạnh đều hoàn toàn cần thiết
và không thể thiếu được cho con người và cho
sự phát triển tương lai. Triết lý Phật giáo, nhờ
tính chất thực dụng và sự bình dị của nó, đem
lại cho con người một khuôn khổ tâm linh tự
nhiên cho sự thăng hoa của khoa học hiện đại.
Mỗi ngày khoa học phát hiện ra rằng sức mạnh
của tư tưởng và lời dậy thực nghiệm của những
người sống cách đây 25 thế kỷ có một tính chất
thời sự đáng kinh ngạc. Rất có thể chúng sẽ cho
phép nhân loại tự giải thoát ra khỏi những ràng
buộc và ảo tưởng của mình, và cuối cùng tiến
tới sự thanh thản, hạnh phúc và bình an.

25

Quel peut être l’apport de la
méditation de pleine conscience

dans la société moderne ?
Dr Trinh Dinh Hy

Comme vous le savez, la méditation est un
exercice spirituel pratiqué depuis des temps très
anciens, puisque l’on a trouvé parmi les vestiges
de la civilisation de l’Indus, au 3è-2è millénaire
avant notre ère, des gravures représentant des
yogis en posture de méditation. Elle figure aussi
dans diverses traditions spirituelles comme le
taoïsme, le judaïsme (avec la Kabbale), le
christianisme (avec les Pères du désert), l’islam
(avec le soufisme), etc.

Mais c’est surtout dans le bouddhisme que
la méditation, expérimentée par le Bouddha
Gotama lui-même, a été systématisée, codifiée
comme méthode conduisant à la délivrance et à
l’éveil. On la trouve bien expliquée dans le
Canon pali, notamment dans les sutras Sati-
patthana (Etablissement de l’attention), et
Anapana-sati (Attention à l’inspir et l’expir),
considérés comme le cœur du Dharma.

C’est ainsi que pendant de nombreuses
générations et aux quatre coins du monde, la
pratique de la méditation a permis aux
bouddhistes, religieux comme laïcs, d’en
recueillir les bienfaits.

Néanmoins, des questions demeurent encore
sur l’étendue de son efficacité, sur ses
mécanismes d’action, ainsi que sur son rôle
précis au sein de la doctrine.

Des réponses semblent se pointer au fur et à
mesure que la science avance.

En effet, depuis une quarantaine d’années,
on assiste à l’avènement de deux phénomènes
apportant à la méditation un éclairage nouveau:
d’une part, les applications médicales de la
méditation de pleine conscience, et d’autre part,
les progrès des neurosciences.

Les premières personnes à utiliser le terme
« pleine conscience » (mindfulness) furent le
Maître Zen Thich Nhât Hanh, fondateur de
l’Ordre Inter-Être, et Jon Kabat-Zinn,

professeur de biologie à l’Université de
Massachusetts.

Dans les années fin 70, Jon Kabat-Zinn a
développé la méthode de « réduction du stress
basée sur la pleine conscience » ou MBSR,
dans le traitement des maladies liées au stress
(comme des affections cardio-vasculaires,
digestives, cutanées, des douleurs chroniques,
l’insomnie, l’anxiété, etc.), sous la forme d’une
pratique quotidienne de la méditation pendant
8 semaines.

Il définit la « pleine conscience » comme
un « état de conscience qui résulte du fait de
porter son attention, intentionnellement, au
moment présent, sans juger, sur l’expérience
qui se déroule instant après instant ».

Les neuroscientifiques distinguent 3 types
de méditation: « l’attention focalisée (focus
attention) », équivalent de samatha (calme
mental), où l’on porte l’attention seulement sur
un objet, tel sa propre respiration, un point
lumineux, une image ou un mantra; la
« surveillance ouverte (open monitoring) »,
équivalent de vipassana (vision pénétrante), où
l’on observe simplement ce qui passe dans son
esprit, sans vouloir le contrôler ni le
poursuivre; et la « méditation sur la
compassion (loving kindness) », pratiquée
essentiellement dans le bouddhisme tibétain.

 Des dizaines de milliers de personnes au
moins ont ainsi été traitées par la méthode
MBSR avec de très bons résultats, validés
scientifiquement. Le MBSR est maintenant
reconnu comme méthode de psychothérapie,
enseignée dans une trentaine d’Universités
médicales et utilisée dans 250 hôpitaux aux
Etats-Unis. Des méthodes voisines ont été
appliquées aux rechutes de dépression, à
l’addiction aux drogues et aux troubles du
comportement alimentaire, et regroupées
ensemble sous le terme de MBI (interventions
basées sur la pleine conscience), elles se sont
répandues dans le monde, avec un peu de
retard en France.

Parallèlement, les progrès spectaculaires
des neurosciences et notamment de l’imagerie
médicale (avec l’IRM fonctionnelle et l’EEG
avancé), ont permis de mieux comprendre le
fonctionnement du cerveau, de le voir en temps

26

réel, avec une résolution spatiale de l’ordre du
millimètre et temporelle de l’ordre du centième
de seconde.

Les résultats de ces études scientifiques sont
encore parcellaires et provisoires, et le chantier
encore immense. On a du mal à suivre leur
progression tant le rythme s’est accéléré, avec
actuellement plus de 500 publications
scientifiques par an sur la méditation. Un certain
nombre de faits semblent cependant établis.

Sur le plan cognitif, la pratique de la
méditation améliore nettement l’attention et le
traitement de l’information par le cerveau.

Mais ce qui est plus étonnant, c’est que les
effets de la méditation portent surtout sur les
fonctions affectives, en augmentant la
sensibilité aux émotions d’autrui, d’où le
développement de l’empathie, de l’amour
altruiste et de la compassion.

Autre point important: elle diminue le
déclenchement des émotions négatives comme
la peur, la colère, la tristesse. On constate une
nette diminution de l’activité des amygdales
cérébrales, point de départ des émotions
négatives, au fur et à mesure que s’accroit
l’expérience de la méditation.

Inversement, la pratique de la méditation
augmente les émotions positives, c-à-d
l’impression de bien-être, de joie, de sérénité.
C’est ce que ressentent tous les méditants, qu’ils
soient débutants ou expérimentés. Ce
changement est probablement l’apport le plus
significatif de la pleine conscience.

Des modifications à long terme des
structures cérébrales ont aussi été mises en
évidence par des mesures précises en imagerie
médicale, notamment par IRM. On constate une
augmentation de l’épaisseur du cortex cérébral
(c-à-d de la matière grise) surtout dans les zones
antérieures et l’hippocampe, et une
augmentation des connexions entre des zones
cérébrales (c-à-d de la matière blanche). Il est
donc probable que la méditation ralentit le
vieillissement du cerveau, puisque celui-ci on le
sait s’atrophie en vieillissant.

Enfin, des effets biologiques généraux ont
été rapportés: l’action sur le système neuro-
végétatif, la diminution de la cortisolémie

(élevée en cas de stress chronique),
l’amélioration défenses immunitaires contre
l’infection et les cancers, et également le
ralentissement du vieillissement cellulaire en
général.

 Un élément remarquable est que ces effets
bénéfiques persistent au-delà des séances de
méditation, de façon prolongée et durable, et
que les modifications fonctionnelles et
structurelles favorables peuvent apparaître de
façon précoce, en quelques semaines, mais
elles sont évidemment plus nets et durables
chez les méditants expérimentés. Autre donnée
intéressante: les études révèlent que des
séances régulières et courtes (1/2 H) de
méditation sont préférables à de longues et
rares séances.

Quel peut être le mécanisme d’action de la
pleine conscience?

C’est récemment que l’on commence à
comprendre le mécanisme d’action de la pleine
conscience, avec la mise en évidence en 2001
d’un réseau de neurones appelé Réseau Mode
par Défaut (DMN) comprenant certaines zones
cérébrales (correspondant en gros à la pensée
spontanée, non dirigée et la mémoire): sur la
ligne médiane, le cortex préfrontal médian et le
cortex cingulaire postérieur– le precuneus; sur
les côtés, le lobule pariétal inférieur, le cortex
temporal inféro-latéral; et en para-médian, le
gyrus para-hippocampique.

Il s’agit de zones cérébrales s’activant
lorsque l’on est au repos, sans aucune activité
sensorielle ni motrice. Ce Réseau Mode par
Défaut est responsable de l’état inattentif,
distrait, de vagabondage mental, de rêverie,
dans lequel on rumine le passé, et fait des
suppositions pour le futur.

Il est actif pendant environ la moitié de
notre temps éveillé. Son apport positif est
l’imagination, la créativité, la planification, la
révision du passé pour améliorer le futur. Par
contre, son aspect négatif l’emporte lorsqu’il
est en hyperactivité ou perturbé, avec
apparition de toutes sortes d’émotions
négatives, comme l’anxiété, la dépression,
l’obsessionnalité.

Le Réseau Mode par Défaut est en balance
avec un autre réseau, qui est le Réseau de

27

Tâches Positives (TPN), comprenant des zones
correspondant en gros à l’attention et la
perception des sens et du corps: le cortex
cingulaire antérieur, le cortex préfrontal dorso-
latéral, le cortex intrapariétal, et l’insula.

Ces deux réseaux sont antagonistes ou
mutuellement exclusifs: quand l’un est activé,
l’autre est désactivé, et vice-versa. L’analyse
des courbes d’activité montre que quand l’une
est en pic, l’autre est en creux.

Or, le Réseau de Tâches Positives (TPN) est
justement celui qui est activé au cours de la
méditation en pleine conscience. C’est lui qui
commande l’attention au présent, c-à-d la
perception du corps ou l’observation du mental.
Le fait qu’il est activé va désactiver le Réseau
Mode par Défaut, d’où l’arrêt des ruminations,
des regrets du passé, des suppositions du futur,
qui sont générateurs d’anxiété, de stress, voire
d’idées morbides.

Ceci est nettement démontré en comparant
l’activité des 2 réseaux chez les méditants et les
sujets contrôle.

Un élément intéressant également est que le
Réseau Mode par Défaut joue un rôle important
dans sens du « soi », notamment par l’activité
du cortex préfrontal médian, considéré comme
le noyau du « soi ». Il consiste en la mémoire
des traits du sujet et de ses semblables, la
conscience de « soi », ses aspirations pour le
futur, la continuité de l’identité de l’individu
avec le temps.

Bien sûr, pour le bouddhisme, le « soi »
n’existe pas en réalité, ce n’est qu’une illusion,
un assemblage provisoire et temporaire de 5
agrégats... Il n’empêche que pour le commun
des mortels cette illusion du « soi » existe, c’est
le sens de l’« ego» des philosophes occidentaux
et des psychologues, et c’est justement là le
problème: préoccupation de « soi »,
égocentrisme, égoïsme…

La désactivation du Réseau Mode par
Défaut revient donc à la supprimer
momentanément le sens du « soi ». On voit sur
des images respectives d’IRM fonctionnelle,
l’analogie frappante, voire la superposition,
entre l’activité de zones cérébrales du Réseau
Mode par Défaut et celle de la conscience de
« soi ».

Bien sûr, les choses sont bien plus
complexes que cela, et des études portent
actuellement sur les interactions au sein même
de chaque réseau induites par la méditation. On
en saurons certainement davantage dans les
années à venir.

Ainsi, on peut dire que les expériences
neuroscientifiques ont corroboré les intuitions
bouddhiques sur la méditation.

La méditation de pleine conscience
(mindfulness), correspond bien à une
application de l’attention juste (samma-sati),
faisant partie de l’Octuple Noble Sentier.
Autrement dit, la pleine conscience est un état
mental, et l’attention juste est l’action qui
conduit à cet état.

Sati en pali, est traduit par niàn en chinois,
nen en japonais, niệm en viêtnamien.

Le caractère chinois niàn (niệm) est
composé de jīn (kim), qui signifie « présent »,
et de xīn (tâm), qui signifie « mental » ; il veut
donc dire étymologiquement « garder le mental
au présent ».

Méditer, ce n’est rien d’autre que de « faire
attention au présent », comme l’a conseillé le
Bouddha à une vieille femme venue apprendre
à méditer mais ne pouvant s’asseoir en lotus en
raison de ses rhumatismes: « Rentrez chez
vous, grand’mère, mais à chaque fois que vous
faites quelque chose, gardez bien votre
attention sur ce que vous faites. Lorsque vous
tirez l’eau du puits, regardez vos mains,
ressentez-les qui tirent sur la corde. Lorsque
vous faites la cuisine, le ménage ou de la
vannerie, faites attention à chacun de vos
gestes ».

Et lorsqu’un jour le maître Zen Ikkyu, de la
lignée Rinzai au Japon, fut interrogé par l’un
de ses disciples sur la clef du Zen, il prit un
pinceau et écrit, trois fois de suite, un simple
caractère: « nen, nen, nen » (attention,
attention, attention)…

Pour les scientifiques, méditer en pleine
conscience, c’est garder son attention, soit
focalisée sur un objet, soit sur la simple
observation de son mental, sans jugement ni
émotion. On active ainsi le Réseau de Tâches
Positives, et désactive le Réseau Mode par

28

Défaut, arrêtant par là le vagabondage mental,
les émotions négatives et la préoccupation du
« soi ».

A long terme, grâce à la neuroplasticité, la
pleine concience induit des modifications
fonctionnelles et structurelles durables,
essentiellement dans le sens de la régulation des
émotions. Les émotions négatives, comme
l’anxiété, la colère, la tristesse sont évacuées,
remplacées par les émotions positives comme le
calme, la joie, l’amour bienveillant, la sérénité.

Bien sûr, pour le bouddhiste, la méditation
ne se résume pas à une technique, une
psychothérapie. C’est l’une des trois
composantes de la voie qui mène à la
délivrance, à l’éveil: l’éthique (sila), la
concentration (samadhi), et la connaissance
profonde ou la sagesse (prajña).

Comme disait le Bouddha dans le
Dhammapada: « Il n’y a pas de sagesse sans
concentration, pas de concentration sans
sagesse. Qui possède à la fois concentration et
sagesse, est déjà proche du Nirvâna » (verset
372).

L’erreur serait de réduire la méditation à la
méthode MBSR, et de réduire le bouddhisme à
la méditation.

Toutefois, ce nouvel éclairage apporté par la
science oblige le bouddhiste d’aujourd’hui à
actualiser ses connaissances et à reconsidérer
ses croyances anciennes. Y a-t-il encore quelque
chose d’ésotérique, de magique, de surnaturel
dans la méditation, ou bien s’agit-il simplement
d’une discipline mentale, comme le prônait
d’ailleurs le Bouddha, visant à modifier par soi-
même le fonctionnement neuro-psychique?

Et si c’est bien de cela qu’il s’agit, y a-t-il
vraiment beaucoup de différence entre la
méditation bouddhique et la pleine conscience
utilisée par les scientifiques? Peut-il s’agir là de
la clef de cette « spiritualité laïque » dont parlait
le Dalai-Lama, une nouvelle forme de
spiritualité dont le monde moderne aurait
grandement besoin, et qui pourrait l’aider à
sortir de l’impasse actuelle?

Oppressé par toutes sortes de maux: le stress
chronique, la violence, l’intolérance, l’égoïsme,
le désespoir, l’homme moderne a besoin, non

pas d’une nouvelle idéologie qui ne serait autre
qu’une nouvelle illusion, mais d’une prise de
conscience globale et d’une pratique de vie qui
lui apporterait simplement le bien-être moral,
la sérénité, le bonheur.

Pour ne pas se laisser perturber par des
émotions négatives, pour se remplir
d’émotions positives, être heureux et rendre les
autres heureux, il existe une méthode tout
simple, à la portée de tout le monde, qui
permettrait à chacun, avec un peu d’effort et de
persévérance, de modeler progressivement son
mental.

Cette méthode, c’est l’entraînement
régulier de l’esprit à la pleine conscience du
moment présent par la juste attention.

29

Thiền « tỉnh thức »
có thể đóng góp được gì
trong xã hội hiện đại?

BS Trịnh Đình Hỷ

Như quí vị đều biết, thiền định là một
phương pháp tập luyện tâm linh có mặt từ thời
kỳ cổ xưa. Người ta đã tìm thấy, trong những
vết tích của nền văn minh sông Indus, vào thiên
niên kỷ thứ 3-2 trước CN, một số hình khắc các
nhà Du già ngồi trong tư thế kiết già. Thiền
cũng có mặt trong các truyền thống tâm linh
như Ấn Độ giáo, Lão giáo, Do Thái giáo (với
phong trào Kabbale), Ky Tô giáo (với các Cha ở
Sa Mạc), Hồi giáo (với phái Soufi),v.v.

Nhưng được chuẩn hóa và hệ thống hóa nhất
vẫn là thiền định trong đạo Phật. Chính đức
Phật Thích Ca đã thực hành thiền, và ấn định nó
như một phương pháp dẫn tới giải thoát và giác
ngộ. Thiền định được giảng giải kỹ lưỡng trong
kinh điển pali, đặc biệt các Kinh Sati-patthana
(Tứ Niệm Xứ), và Anapana-sati (Niệm Hơi thở
vào-ra), được coi như là trái tim của Chánh
Pháp.

Như vậy, trải qua bao nhiêu thế hệ và khắp
mọi nơi, sự thực hành thiền định đã mang lại
nhiều lợi ích cho các Phật tử, tăng ni cũng như
cư sĩ. Tuy vậy, người ta vẫn còn một số câu hỏi
về mức độ hiệu quả của nó, về cách tác động
cũng như về vai trò chính xác của nó trong giáo
pháp.

Nhưng cùng với sự tiến bộ của khoa học, đã
có một số câu trả lời bắt đầu xuất hiện.

Từ khoảng bốn chục năm nay, có hai sự kiện
xẩy ra, mang lại cho thiền định một ánh sáng
mới. Đó là: sự áp dụng thiền tỉnh thức để chữa
bệnh, và những tiến bộ của khoa học thần kinh.

Hai người đầu tiên dùng từ « tỉnh thức »
(mindfulness) là Thiền sư Thích Nhất Hạnh,
người sáng lập Dòng tu Tiếp Hiện, và Jon
Kabat-Zinn, giáo sư sinh học tại Đại học
Massachusetts.

Trong những năm cuối của thập niên 1970,
Jon Kabat-Zinn đã phát triển phương pháp
« Giảm stress dựa lên tỉnh thức » hay MBSR, để

điều trị các bệnh liên quan tới stress (như rối
loạn tim-mạch, tiêu hóa, ngoài da, chứng đau
mạn tính, mất ngủ, lo lắng, v.v.), dưới hình
thức một khóa thực hành thiền mỗi ngày trong
8 tuần.

Ông định nghĩa « tỉnh thức» là « một trạng
thái tâm thức nẩy ra từ sự chú ý có chủ đích,
trong hiện tại, không phê phán, vào kinh
nghiệm xẩy ra từng lúc một ».

Các nhà thần kinh học phân chia thiền định
ra làm 3 loại: « tập trung chú ý » (focus
attention), tương đương với samatha (chỉ),
trong đó người ta chỉ chú ý tới một vật hay một
việc, như hơi thở của mình, một điểm sáng,
một hình ảnh, hay một câu chú; « quan sát mở
rộng » (open monitoring), tương đương với
vipassana (quán), trong đó người ta theo dõi
những gì xẩy ra trong tâm thức từng lúc một,
nhưng không tìm cách kiểm soát hoặc chạy
theo nó; « quán từ bi » (loving-kindness), chủ
yếu dùng trong Phật giáo Tây Tạng.

Ít ra hàng chục ngàn người đã được điều trị
như vậy bằng phương pháp MBSR với những
kết quả rất tốt, kiểm chứng bằng khoa học.
MBSR ngày nay được công nhận như một
phương pháp tâm lý trị liệu, và được giảng dậy
tại khoảng 30 Trường Đại Học Y khoa và thực
hành tại 250 bệnh viện tại Hoa Kỳ. Một số
phương pháp tương tự đã được áp dụng vào sự
tái phát trầm cảm, sự nghiện hút ma túy và
những rối loạn thái độ ăn uống, và được gom
lại dưới tên là MBI (can thiệp dựa lên tỉnh
thức), chúng đã được phổ biến trên thế giới,
tuy rằng khá chậm trễ tại Pháp.

Song song với chúng, những tiến bộ khởi
sắc của khoa học thần kinh, đặc biệt về chẩn
đoán hình ảnh (với cộng hưởng từ chức năng
và điện não đồ nâng cao), đã cho phép hiểu rõ
hơn sự vận hành của não và quan sát nó theo
thời gian thực, với độ phân giải không gian là
1 mm, và độ phân giải thời gian là 1 phần trăm
giây.

Kết quả của những nghiên cứu khoa học
này còn cục bộ và tạm thời, và công trình còn
mênh mông. Theo dõi những tiến bộ vùn vụt
này là một việc rất khó khăn, với hơn 500 báo
cáo khoa học về thiền định mỗi năm. Tuy
nhiên, có một số dữ kiện được xem là vững
chắc:

30

Đứng về mặt nhận thức, sự thực hành thiền
định gia tăng rõ rệt sự chú ý và sự xử lý dữ liệu
bởi não.

Nhưng điều đáng ngạc nhiên nhất, là hiệu
quả của sự tỉnh thức thấy rõ ở trên các chức
năng tình cảm, bằng sự gia tăng nhạy cảm trước
cảm xúc của người khác, và như vậy phát triển
sự cảm thông, tình nhân ái và lòng từ bi.

Một điểm quan trọng nữa là sự tỉnh thức làm
giảm sự phát động của các cảm xúc tiêu cực,
như sự sợ hãi, sự nóng giận, sự buồn phiền.
Người ta nhận thấy một sự giảm thiểu rõ rệt
hoạt động của hạnh nhân, là điểm xuất phát của
các cảm xúc tiêu cực, đồng thời với sự gia tăng
kinh nghiệm thiền định.

Ngược lại, sự thực hành thiền định làm gia
tăng các cảm xúc tích cực, như cảm tưởng dễ
chịu, thoải mái, sự vui vẻ, thanh thản. Đó là điều
mà tất cả những người hành thiền đều cảm thấy,
dù là mới bắt đầu tập thiền hay đã có nhiều kinh
nghiệm. Sự thay đổi này có lẽ là sự đóng góp có
nghĩa lý nhất của sự tỉnh thức.

Những thay đổi về lâu về dài của các cơ cấu
não cũng đã được tỏ rõ bằng cách đo chính xác
bởi chẩn đoán hình ảnh, đặc biệt cộng hưởng từ.
Người ta nhận thấy một sự gia tăng bề dầy của
vỏ não (chất xám) nhất là ở các vùng phía trước
và hải mã, và một sự gia tăng các sợi tiếp nối
giữa các vùng (chất trắng). Như vậy, rất có thể
thiền định làm chậm lại tốc độ lão hóa của não.

Cuối cùng, một số tác dụng sinh học tổng
quát đã được báo cáo: tác động trên hệ thần
kinh-thực vật, sự sút giảm cortisol trong máu
(gia tăng khi bị stress mạn tính), sự cải thiện
miễn dịch chống lại bệnh truyền nhiễm và ung
thư, đồng thời làm chậm đi sự lão hóa của các tế
bào nói chung.

Một điểm nổi bật là các hiệu ứng tốt đó tồn
tại sau các buổi thiền tập, một cách lâu dài và
bền bỉ, và những thay đổi chức năng và cơ cấu
thuận lợi có thể xuất hiện rất sớm, khoảng vài
tuần sau, nhưng chúng rõ rệt và lâu bền hơn ở
những người có nhiều kinh nghiệm thiền định.
Điều lý thú nữa là các nghiên cứu cho thấy rằng
nên làm những buổi thiền định ngắn hạn (1/2 g)
và đều đặn, hơn là những buổi dài lâu và không
đều đặn.

Sự tỉnh thức có thể tác động thế nào trên
tâm não?

Chỉ gần đây người ta mới bắt đầu hiểu cơ
chế tác động của sự tỉnh thức, với sự khám phá
ra vào năm 2001 của một mạng lưới nơrôn, gọi
là Mạng Chế độ Mặc định (DMN), gồm một số
vùng não, chủ về tư tưởng tự nhiên, không
điều khiển và trí nhớ: vỏ trước trán giữa, vỏ đai
sau và sau lồi chai, vỏ đỉnh dưới, vỏ thái
dương dưới-bên, hồi bên hải mã.

Đó là những vùng não được kích hoạt trong
trạng thái nghỉ ngơi, không có hoạt động cảm
giác hoặc vận động. Mạng Chế độ Mặc định
này điều khiển sự thiếu chú ý, sự đãng trí, sự
lang thang tư tưởng (mind-wandering), sự mơ
màng trong đó người ta nhai đi nhai lại dĩ
vãng, và tưởng tượng về tương lai.

Nó hoạt động trong khoảng một nửa thời
gian thức tỉnh của chúng ta. Phần tích cực của
nó là sự tưởng tượng, sự sáng tạo, sự quy
hoạch, sự ôn lại quá khứ để cải thiện tương lai.
Ngược lại, khi hoạt động của nó trở thành thái
quá hoặc bị rối loạn, phần tiêu cực của nó
mạnh hơn, với sự xuất hiện của đủ loại cảm
xúc tiêu cực, như sự lo lắng, sự trầm cảm, sự
ám ảnh.

 Mạng Chế độ Mặc định hoạt động ngược
lại với một mạng lưới khác, Mạng Tác vụ Tích
cực (TPN), gồm có những vùng chủ về sự chú
ý và về tri giác giác quan và cơ thể: vỏ đai
trước, vỏ trước trán lưng-bên, vỏ trong đỉnh,
vỏ đảo.

Hai mạng lưới này tương phản hay loại trừ
lẫn nhau: khi bên này kích hoạt, thì bên kia
không kích hoạt. Phân tích đường cong hoạt
động cho thấy khi một bên vọt lên cao, thì bên
kia tụt xuống thấp, và ngược lại.

Mạng Tác vụ Tích cực chính là mạng lưới
nơrôn được kích hoạt trong thiền định tỉnh
thức. Chính nó điều khiển sự chú ý vào hiện
tại, tức là sự tri giác về cơ thể hoặc sự quan sát
tâm thức. Sự kích hoạt của nó sẽ làm ngưng
kích hoạt Mạng Chế độ Mặc định, và qua đó
làm ngưng lại sự nhai lại, sự tiếc nuối quá khứ,
sự phỏng đoán tương lai, là nguồn gốc của
stress, của lo lắng, thậm chí của sự đau buồn.

31

Điều này được chứng minh rõ ràng khi so
sánh hoạt động của hai mạng lưới ở những thiền
sinh và những người kiểm tra.

Một điều lý thú nữa là Mạng Chế độ Mặc
định đóng một vai trò quan trọng trong cảm
tưởng của cái “ta”, đặc biệt do hoạt động của vỏ
trước trán giữa, được xem như là cái nhân của
cái “ta”. Nó mang ký ức của những nét của cá
nhân và đồng loại, ý thức của cái “ta”, những
ước vọng cho tương lai, và sự tiếp nối của bản
sắc của con người với thời gian.

Dĩ nhiên, đối với đạo Phật, cái « ta » không
có thực, nó chỉ là một ảo tưởng, một sự tụ họp
tạm thời và nhất thời bởi 5 uẩn… Song le đối
với người bình thường thì cái ảo tưởng về cái
« ta » đó có thật, đó là cái « ego » của các nhà
triết học Tây phương và tâm lý học, và đó chính
là vấn đề: sự quan tâm đến “ta”, coi “ta” là trung
tâm điểm, sự ích kỷ…

Sự ngưng kích hoạt của Mạng Chế độ Mặc
định như vậy có nghĩa là xóa bỏ trong giây lát ý
thức về cái « ta ». Chúng ta thấy, trên hai hình
cộng hưởng từ chức năng bên cạnh nhau, một sự
trùng hợp rõ rệt giữa sự kích hoạt của các vùng
giữa thuộc Mạng Chế độ Mặc định và các vùng
thuộc ý thức về cái « ta ».

Dĩ nhiên, mọi sự phức tạp hơn nhiều, và
hiện nay các nghiên cứu đang hướng về những
tương tác trong mỗi mạng lưới gây nên bởi thiền
định. Chúng ta chắc hẳn sẽ có nhiều hiểu biết
hơn trong những năm tới.

Như vậy, người ta có thể nói rằng những thí
nghiệm khoa học thần kinh đã chứng thực
những hiểu biết bằng trực giác của đạo Phật về
thiền định.

Thiền tỉnh thức (mindfulness), chính là sự
áp dụng của chánh niệm (samma-sati), thuộc
vào 8 Chánh Đạo. Nói một cách khác, tỉnh thức
là một trạng thái tâm thức, và chánh niệm là
hành động đưa tới trạng thái đó.

Sati tiếng pali, được dịch sang tiếng Hán là
niàn, sang tiếng Nhật là nen, và tiếng Việt
là niệm.

Từ niàn tiếng Hán gồm hai từ jīn (kim), có
nghĩa là hiện tại, và (tâm), có nghĩa là tâm thức;
như vậy theo nguồn gốc, ý nghĩa của nó là « giữ
tâm trong hiện tại ».

Thiền định như vậy không khác gì « chú
tâm tới hiện tại », cũng như ngày xưa đức Phật
đã khuyên một bà cụ già tới xin học thiền,
nhưng không ngồi kiết già được vì lý do viêm
khớp: « Xin cụ cứ về nhà đi, nhưng mỗi khi cụ
làm một việc gì, thì cụ hãy chú tâm vào công
việc của cụ. Khi cụ kéo gầu nước từ giếng lên,
cụ hãy nhìn đôi tay của cụ, cảm thấy giây
thừng đang kéo gầu nước lên. Khi cụ làm bếp,
quét nhà, hay đan rổ cũng vậy, hãy nhớ chú
tâm vào mỗi cử chỉ của cụ ».

Và khi một hôm thiền sư Nhất Hưu, thuộc
dòng Lâm Tế tại Nhật Bản, được một người
học trò hỏi về bí quyết của thiền, thì ngài chỉ
cầm bút viết lên một chữ, 3 lần liên tiếp : “Nen,
nen, nen” (chú ý, chú ý, chú ý)…

Đối với các nhà khoa học, hành thiền tỉnh
thức có nghĩa là giữ sự chú ý, hoặc là tập trung
trên một vật, hoặc là quan sát những gì xẩy ra
trong tâm thức, không phê phán, không cảm
xúc. Lúc đó Mạng Tác vụ Tích cực được kích
hoạt, và làm ngưng hoạt động Mạng Chế độ
Mặc định, và qua đó chấm dứt sự lang thang tư
tưởng, các cảm xúc tiêu cực và sự quan tâm về
cái « ta ».

Về lâu về dài, nhờ sự mềm dẻo của não, sự
tỉnh thức đưa tới những thay đổi chức năng và
cơ cấu bền bỉ, chủ yếu trong chiều hướng điều
hòa các cảm xúc. Những cảm xúc tiêu cực, như
sự lo lắng, sự sân hận, sự buồn phiền tan biến
dần, thay thế bởi những cảm xúc tích cực, như
sự bình an, sự vui tươi, sự bình thản.

Dĩ nhiên, đối với người Phật tử, thiền định
không thể thâu tóm lại ở một kỹ thuật, một tâm
lý trị liệu. Đó là một trong ba nẻo của con
đường dẫn tới sự giải thoát, sự tuệ giác: giới
(sila), định (samadhi), và huệ (prajña).

Như lời dậy của đức Phật trong Kinh Pháp
Cú (Dhammapada, 372): « Không có huệ,
không định, Không có định, không huệ. Người
có định, có huệ, Đạt Niết bàn viên tịnh ».

Thâu hẹp lại thiền định vào phương pháp
MBSR là một sự nhầm lẫn, cũng như thâu hẹp
lại đạo Phật vào thiền định.

Tuy nhiên, ánh sáng mới mang lại bởi khoa
học bắt buộc người Phật tử ngày hôm nay phải
cập nhật sự hiểu biết của mình và xét lại các
niềm tin trước kia của mình. Liệu còn gì gọi là

32

mật truyền, là mầu nhiệm, là siêu nhiên, trong
thiền định, hay đó chỉ là một sự luyện tâm, cũng
như đức Phật đã chủ trương, nhằm chuyển đổi
sự vận hành tâm não bởi chính mình?

Và nếu quả nhiên đúng như vậy, thì liệu còn
có bao nhiêu khác biệt giữa thiền định theo đạo
Phật và thiền tỉnh thức dùng bởi các nhà khoa
học? Phải chăng chính đó là chìa khóa của sức
mạnh « tâm linh thế tục » mà đức Đạt Lai Lạt
Ma đã nói đến, một hình thức mới của tâm linh
mà thế giới hiện đại đang cần đến, ngõ hầu dẫn
dắt nhân loại thoát khỏi ngõ bí hiện nay?

Con người hiện đại đang bị dồn ép bởi đủ
loại bệnh: stress mạn tính, bạo động, quá khích,
ích kỷ, tuyệt vọng, và đang cần đến, không phải
một chủ thuyết mới, cũng chỉ là một ảo tưởng
mới, nhưng một ý thức tổng thể và một cách
sống khả dĩ mang lại sự dễ chịu tinh thần, sự
thanh thản và hạnh phúc.

Để không bị xáo trộn bởi những cảm xúc
tiêu cực, và tràn đầy cảm xúc tích cực, để sống
hạnh phúc và mang lại hạnh phúc cho người
khác, có một phương pháp rất giản dị, ai ai cũng
có thể áp dụng được, cho phép mỗi người, với
một chút cố gắng và kiên trì, chuyển hóa dần
tâm thức của mình.

Phương pháp đó là sự tập luyện đều đặn
sống tỉnh thức trong hiện tại bằng chánh niệm.

33

Bouddhisme et Ecologie -
 Notre terre est tout ce que nous

respirons
Dr Nguyên Ngoc Hanh,

Dr Pham Phi Long

Nous vous proposons d’intituler cet exposé
Notre Terre est TOUT ce que nous respirons.

1) Qu’est-ce l’Ecologie ?

L'écologie, aussi connue sous les noms de
bioécologie (en), bionomie (en) ou science de
l'environnement ou environnementale, est la
science qui étudie les êtres vivants dans leur
milieu et les interactions entre eux.

Le terme écologie vient du grec oikos
(maison, habitat) et logos (science): c'est la
science de la maison, de l'habitat. Il fut inventé
en 1866 par Ernst Haeckel, biologiste allemand
pro-darwiniste. Dans son ouvrage Morphologie
générale des organismes, il désignait par ce
terme « la science des relations des organismes
avec le monde environnant, c'est-à-dire, dans un
sens large, la science des conditions
d'existence».

Une définition généralement admise,
particulièrement utilisée en écologie humaine,
consiste à définir l'écologie comme étant le
rapport triangulaire entre les individus d'une
espèce, l'activité organisée de cette espèce et
l'environnement de cette activité.

L'environnement est à la fois le produit et la
condition de cette activité, et donc de la survie
de l'espèce.

2) Vivons la Voie de Bouddha dans notre
Maison Terre avec la Pleine Conscience de la
Joie en nous.

Mes Chers Amis,

Je propose que nous nous relions à notre
Maître Thây Thich Nhât Hanh.

Notre Maître nous invite à incarner notre
Bouddha en nous pour nous mettre au chevet de
notre Planète La Maison Terre.

Êtes-vous prêts pour visiter notre Maison la
Terre en Nous ?

Notre Terre est TOUT ce que nous
respirons et incarnons.

1 - J’inspire, je sais que j’inspire,
J’expire, je sais que j’expire,
Inspire, le sourire aux lèvres,
Expire, en relâchant les muscles autour des

yeux et de la bouche.
(3 fois à votre propre rythme tout

doucement, calmement, profondément).
2 - J’inspire, je suis fleur,
J’expire, j’en ai la fraîcheur.
3 - J’inspire, je suis montagne,
J’expire, je me sens solide.
4 - J’inspire, je suis eau calme,
J’expire, en moi les choses se reflètent

telles qu’elles sont.
5 - J’inspire, je suis espace,
J’expire, je me sens libre.
6 - J’inspire, Bouddha inspire avec moi,
J’expire, Bouddha expire avec moi.
7 - J’inspire, j’offre la joie aux êtres qui

m’entourent,
J’expire, je prends soin de la joie en eux.
8 - J’inspire, je vis la joie Inter-Être,
J’expire, je souris à la joie Inter-Être.

Entraînons - nous à jardiner la Joie comme
toutes les qualités qui existent chez chacun de
nous telles la générosité, la gratitude, le bien-
être.

Nos ancêtres génétiques, spirituels et de
l’environnement n’ont-ils pas cultivé la Joie
pour que nous puissions l’incarner en nous
aujourd’hui ICI et MAINTENANT avec notre
Respiration Consciente ?

3) Chiffres actuels de l'écologie

- Empreinte écologique: L’empreinte
écologique de l’humanité, qui évalue sa
consommation de ressources naturelles, excède
désormais de plus de 30 % les capacités de la
planète à se régénérer, insiste le WWF.
Puisque la Terre ne peut offrir que 1,8 hectare
de ressources naturelles par personne alors
qu’en moyenne chaque individu en consomme
2,7 (son empreinte), soit l’équivalent d’une
planète et demie, que faire?

L’empreinte écologique correspond à la
surface de terres nécessaire à une population

34

humaine ou à une personne pour assurer son
mode de vie et de consommation: transport,
habitat, alimentation, achats et production de
biens et de services. L’empreinte mesure
l’éventuel déséquilibre entre la demande et
l’offre en ressources naturelles terrestres
d’origine biologique.

- Chaque être a besoin d'1,8 ha pour se
nourrir : certains comme dans les pays
occidentaux dits “avancés” un Américain
demande 8 ha, un Suédois 6 ha, d'autres un
Africain 1,8 ha et un Indien 0,4 ha. Au Qatar 12
ha/habitant...!

Quand je mange une orange ou un oeuf,
quand je me déplace en véhicule, quand je
prends une douche, je consomme des ressources
naturelles. Chacun de mes actes s’accompagne
d’une consommation de ressources que la
planète doit me fournir et d’une production de
déchets qu’elle doit absorber, en conséquence
de leur production et leur usage. A l’origine de
cette ressource, il y a une partie de la terre, ou
des océans, une portion de la planète, une
surface vivante...

A partir du mardi 19 août 2014, l’humanité
consomme plus de ressources naturelles
renouvelables que la terre peut fournir au cours
d’une année. Depuis 1970, la date ne cesse de se
rapprocher année après année sur le calendrier.
Comme chaque année, mais de plus en plus tôt
dans le calendrier, les ONG écologistes tirent la
sonnette d’alarme face à la surexploitation
galopante des ressources naturelles de la Terre.
Depuis 2003, ce signal a un nom: le Jour du
dépassement (Earth Overshoot Day, en anglais),
ce moment de l’année où l’humanité a
consommé plus que la Terre ne pouvait lui offrir
en 365 jours.

Calculée depuis le début des années 1970,
cette date a été officialisée et standardisée par
l’ONG américaine Global Footprint Network en
2003, laquelle utilise les mêmes moyens de
calcul depuis onze ans pour mesurer
l’épuisement des réserves naturelles
renouvelables de la planète sur une année.

Et le résultat a de quoi inquiéter: ce mardi
19 août a marqué le jour où l’humanité a épuisé
son crédit pour l’année en cours, soit au 231e
jour de 2014. C’est un jour de moins que
l’année passée mais déjà douze jours de moins

qu’en 2010, année lors de laquelle le
basculement dans la colonne débit n’avait eu
lieu que le 31 août. Douze jours perdus en
quatre ans! A titre de comparaison, le Jour du
dépassement avait eu lieu le 5 octobre en 2000,
il y a seulement quatorze ans. Plus loin dans le
passé, il avait été constaté le 15 octobre en
1990 et le 29 novembre en 1975, selon les
chiffres communiqués par le Global Footprint
Network.

Le basculement a effectivement eu lieu en
1970, quand la population mondiale était
pratiquement de moitié inférieure à celle
d’aujourd’hui (3,7 milliards d’habitants contre
près de 7,2 milliards en 2014) et où les besoins
énergétiques étaient nettement moindres qu’à
l’heure actuelle, même si des progrès sont faits
chaque jour en faveur des économies
d’énergie. « Aujourd’hui, 86 % de la
population mondiale vit dans des pays qui
demandent plus à la nature que ce que leurs
propres écosystèmes peuvent renouveler »,
annonce cependant Selon le Global Footprint
Network, il faudra sans doute, au rythme
actuel, l’équivalent de « deux Terres » avant
2050 pour satisfaire la consommation
mondiale, sachant que les ressources « d’une
Terre et demie » sont déjà nécessaires aux
besoins humains en 2014.

Limites planétaires pour 10 changements
environnementaux, limites à ne pas franchir
pour pouvoir continuer à vivre dans notre
Maison Planète Terre:

- changement climatique

- diminution de la couche d'ozone

- utilisation des sols : agriculture,élevage,
exploitation des forêts

- utilisation de l'eau douce

- appauvrissement de la biodiversité

- acidification des océans

- entrées d'azote dans la biosphère et les
océans

- flux de phosphore dans la biosphère et les
océans

- teneur de l'atmosphère en aérosols

- pollution chimique

35

Or avec les chiffres de 2010, le changement
climatique, la perte de la biodiversité (10 à 100
fois la limite supérieure : 30% des mammifères,
oiseaux et amphibiens sont menacés d'extinction
avant la fin de notre 21ème siècle) et la
pollution par les composés azotés (3 fois la
limite supérieure) ont franchi leurs limites
respectives. Cette surexploitation épuise les
écosystèmes et les déchets s’accumulent dans
l’air, la terre et l’eau. Déforestation, pénurie
d'eau, déclin de la biodiversité et dérèglement
climatique provoqué par par les émissions de
gaz à effet de serre mettent en péril le bien-être
et le développement des habitants sur la Terre.
Les ressources naturelles s'épuisent les unes
après les autres (gaz, zinc, cuivre, nickel,
uranium) ou sont polluées (air, sols, eau).

De la nourriture pour tous, les plantes, les
animaux, les hommes - nous serons à 9 milliards
d’êtres humains vers 2050 - sans détruire la
biosphère ne serait plus de l'ordre du miracle
mais du choix d'InterÊtre préconisé par Thây
Thich Nhât Hanh.

4) Entraînement à la Pleine Conscience

Nous occuper de notre Maison Terre nous
invite à vivre l'Inter-être sur notre Terre et
l'interdépendance de la Terre avec le Cosmos et
à pratiquer la Transformation et guérison initiée
par Thây Thich Nhât Hanh avec cette
proposition du 5ème Entraînement à la Pleine
Conscience.

Cinquième entraînement :
Transformation et guérison

Conscient(e) de la souffrance provoquée par
une consommation irréfléchie, je suis
déterminé(e) à apprendre à nourrir sainement et
à transformer mon corps et mon esprit, en
entretenant une bonne santé physique et mentale
par ma pratique de la pleine conscience lorsque
je mange, bois ou consomme.

Afin de ne pas m’intoxiquer, je
m’entraînerai à observer profondément ma
consommation des quatre sortes de nourritures:
les aliments comestibles, les impressions
sensorielles, la volition et la conscience. Je
m’engage à ne pas faire usage d’alcool, ni
d’aucune forme de drogue et à ne consommer
aucun produit contenant des toxines comme
certains sites Internet, jeux, films, émissions de

télévision, livres, magazines, ou encore
certaines conversations.

Je m’entraînerai régulièrement à revenir au
moment présent pour rester en contact avec les
éléments nourrissants et porteurs de guérison
qui sont en moi et autour de moi, et à ne pas
me laisser emporter par des regrets et des
peines quant au passé, ou par des soucis et des
peurs concernant le futur.

Je suis déterminé(e) à ne pas utiliser la
consommation comme un moyen de fuir la
souffrance, la solitude et l’anxiété.

Je m’entraînerai à regarder profondément
dans la nature de l’interdépendance de toute
chose, afin de consommer de manière à nourrir
la joie et la paix, tant dans mon corps et ma
conscience, que le corps et la conscience
collective de la société et de la planète.

Soyons le changement.

Commençons Ici et Maintenant le
changement en nous et cessons de vivre
comme les "esprits affamés", c'est-à-dire en
demandant plus à notre Maison Terre ce qu'elle
ne pourrait nous offrir au-delà de ses capacités.

5) Un Poème et un Conseil de Thây
Thich Nhât Hanh

Voilà notre invitation à “Vivre dans la
Maison Terre” en nous, en terminant par ce
poème inspirant du Maître Thich Nhât Hanh:

L’esprit peut prendre 1000 directions,
Mais sur ce beau chemin, je marche en

paix.
A chaque pas souffle une douce brise,
A chaque pas s’épanouit une fleur.
Chacun d’entre nous peut agir pour

protéger notre planète et en prendre soin.
Notre manière de vivre doit garantir

l’avenir de nos enfants et de nos petits-enfants.
Notre manière de vivre sera notre message.

Que vivent les Fleurs de la Joie Inter-Être
en Chacune, en Chacun de nous !

36

Đạo Phật và Sinh thái -
Trái đất là tất cả những gì

chúng ta đang thở
BS Nguyễn Ngọc Hạnh,

BS Phạm Phi Long

Chúng tôi đề nghị gọi Trái Đất của chúng ta
là Tất Cả những gì chúng ta đang thở.

1) Sinh thái học là gì?

Sinh thái học, còn được biết đến dưới tên
gọi là bioécologie (En), hay bionomie, sinh thái
học (in) hay khoa học môi trường, là một ngành
khoa học nghiên cứu sinh vật sống trong môi
trường của chúng và tương tác giữa chúng.

Thuật ngữ này xuất phát từ chữ Hy Lạp
oikos (nhà cửa, nơi sống) và logos (khoa học):
có nghĩa là khoa học của nhà cửa, môi trường
sống.

Nó được phát minh vào năm 1866 bởi Ernst
Haeckel, một nhà sinh vật học người Đức ủng
hộ Darwin. Trong cuốn sách của ông Hình thái
chung của sinh vật, nó chỉ rõ bằng thuật ngữ
này "các tổ chức khoa học quan hệ với thế giới
xung quanh, đó là để nói, trong một nghĩa rộng,
các khoa học về điều kiện sống".

Một định nghĩa được chấp nhận chung, đặc
biệt là được sử dụng trong hệ sinh thái của con
người, là để xác định hệ sinh thái như mối quan
hệ tam giác giữa các cá nhân trong một loài, các
hoạt động có tổ chức của các loài này và môi
trường của hoạt động này. Môi trường là cả sản
phẩm và các điều kiện của hoạt động này, và do
đó sự tồn tại của các loài.

2) Hãy sống Tỉnh Thức trên Trái đất của
chúng ta với sự Hiểu Biết và Thương Yêu

Các bạn thân mến,

Chúng tôi xin đề nghị chúng ta kết nối với
Thầy của chúng tôi là Thiền sư Thích Nhất
Hạnh.

Thiền Sư Thích Nhất Hạnh mời gọi chúng ta
hãy để Đức Phật Thế Tôn thị hiện trong ta để
giúp chăm lo và bảo vệ Quả Địa Cầu của chúng
ta.

Bạn đã sẵn sàng chưa để đến thăm Trái đất
chúng ta?

Trái đất của chúng ta là Tất Cả mà chúng ta
hít thở và thể hiện.

1 - Thở vào, tôi biết tôi thở vào,
 Thở ra, tôi biết tôi thở ra.
Thở vào tôi lấy cảm hứng, miệng mỉm cười
Thở ra,tôi thư giãn các cơ bắp xung quanh

mắt và miệng.
Xin Qui vị thở 3 lần chậm (từ từ),êm (bình

tĩnh),nhẹ (sâu sắc).
2 - Thở vào, tôi là Hoa
 Thở ra, tôi Tươi Mát.
3 - Thở vào, tôi là Núi,
 Thở ra, tôi vững vàng.
4 - Thở vào, Tôi Là Nước Tịnh,
 Thở ra, Lặng Chiếu muôn màu.
5 - Thở vào, Tôi là Không Gian,
 Thở ra, Rộng Lớn Thêng Thang.
6- Thở vào, Bụt thở vào với Tôi
 Thở ra, Bụt thở ra cùng Tôi.
7 - Thở vào, tôi tặng Niềm Vui cho nguời
 hở ra , tôi giúp người bớt Khổ.
8 - Thở vào, tôi sống trong Niềm Vui Tiếp

hiện
 Thở ra, tôi mỉm cười với Niềm vui Tiếp

Hiện.

Hãy tập vun bồi sự Vui Tươi như tất cả
những phẩm chất khác trong mỗi chúng ta như
sự Rộng Lượng, lòng Biết Ơn, sự Thoải Mái.

Các tổ tiên huyết thống,tâm linh của chúng
ta và môi trường sống đã vung trồng niềm vui
cho chúng ta được thể hiện Bây Giờ và Ở Đây
với hơi thở có ý thức của chúng ta?

3) Số liệu sinh thái hiện tại

- Dấu Tiêu Thụ Sinh Thái (Empreinte
écologique): để đánh giá mức tiêu thụ tài
nguyên thiên nhiên hiện nay sự tiêu thụ sinh
thái đã vượt quá hơn 30% dung lượng của
hành tinh để tái sinh, khẳng định WWF. Vì
Trái đất chỉ có thể cung cấp 1,8 ha của các
nguồn tài nguyên tự nhiên cho mỗi cá nhân
trong khi trung bình mỗi người tiêu thụ 2,7
(footprint, empreinte), tương đương với một
hành tinh và một nửa, phải làm sao đây?

Dấu tiêu thụ sinh thái là diện tích đất cần
thiết cho một dân số hoặc cho một người đễ
bảo đảm cho lối sống và tiêu thụ của mình:

37

giao thông, nhà ở, thực phẩm, thu mua và sản
xuất hàng hóa và dịch vụ. Các sự tiêu thụ đo sự
mất cân đối giữa cung và cầu của tài nguyên đất
có nguồn gốc sinh học và nhu cầu:

- Mỗi người cần 1,8 ha cho thực phẩm: như
ở một số nước phương Tây gọi là "cao cấp",
một người Mỹ yêu cầu 8 ha, một người Thụy
Điển 6 ha, khác mộtngười Phi Châu 1,8 ha và
Ấn Độ 0,4 ha. Qatar 12 ha / đầu người...!

 Khi tôi ăn một quả cam hoặc một quả trứng
khi đang di chuyển bằng xe, khi tôi đi tắm, tôi
tiêu thụ tài nguyên thiên nhiên. Mỗi hành động
của tôi được đi kèm với tiêu thụ tài nguyên mà
hành tinh này đã cung cấp cho tôi và cùng lúc
tạo ra chất phế thãi cần được hấp thụ như một
kết quả của việc sản xuất và sử dụng của họ.
Nguồn gốc của nguồn tài nguyên này, có một
phần diện tích đất hoặc các đại dương, một
phần của hành tinh, khu vực sinh hoạt...

Tính từ Thứ ba 19 Tháng 8, 2014, nhân loại
tiêu thụ các nguồn tài nguyên tái tạo nhiều hơn
so với trái đất có thể cung cấp hơn một năm. Từ
năm 1970, ngày này được xem gần lại mỗi năm
trên lịch. Như mọi năm, càng ngày càng sớm
hơn trong lịch, các tổ chức phi chính phủ được
nghe các báo động về khai thác tràn lan tài
nguyên thiên nhiên của trái đất.

Kể từ năm 2003, tín hiệu này có một cái tên:
Ngày sinh thái nợ (Le jour du dépassement,
Earth Overshoot Day, tiếng Anh), thời gian này
trong năm khi nhân loại đã tiêu thụ nhiều hơn
so với Trái Đất chỉ có thể cung cấp cho 365
ngày. Tính từ đầu những năm 1970, ngày này đã
được chính thức hóa và chuẩn hóa bởi American
NGO Global Footprint Network trong năm
2003, trong đó sử dụng các tính toán tương tự
có nghĩa là trong mười một năm để đo lường sự
suy giảm của dự trữ thiên nhiên tái tạo của hành
tinh cho một năm.

Và kết quả đáng lo ngại: Thứ ba này 19
Tháng 8 năm 2014 đánh dấu ngày nhân loại đã
cạn kiệt tín dụng của mình cho năm hiện tại
hoặc cho đến ngày thứ 231 của năm 2014. Đây
là một ngày ít hơn năm ngoái nhưng đã được
mười hai ngày ít hơn so với năm 2010, năm mà
việc chuyển đổi trong cột ghi nợ đã diễn ra vào
ngày 31 tháng Tám. Mười hai ngày bị mất trong
bốn năm! Để so sánh, ngày sinh thái nợ được tổ
chức vào ngày 05 Tháng 10 năm 2000, chỉ có

mười bốn năm. Sau đó trong quá khứ, nó đã
được tìm thấy vào ngày 15 Tháng Mười năm
1990 và 29 tháng 11 năm 1975, theo số liệu
được cung cấp bởi các Footprint mạng toàn
cầu.

Chuyển đổi thực sự đã diễn ra vào năm
1970 khi dân số thế giới đã gần phân nửa so
với hiện nay (3,7 tỷ người so với gần 7,2 tỷ
trong năm 2014) và nơi mà nhu cầu năng
lượng có ý nghĩa thấp hơn nhiều so với hiện
tại, mặc dù có những tiến bộ mỗi ngày để tiết
kiệm năng lượng. "Hôm nay, 86% dân số thế
giới sống ở các nước đòi hỏi nhiều với thiên
nhiên hơn các hệ sinh thái của riêng mình có
thể đổi mới" , tuy nhiên theo thông báo
Footprint Mạng lưới toàn cầu, có thể sẽ, ở
mức giá hiện tại, các tương đương với "hai lần
Trái Đất" vào năm 2050 để đáp ứng tiêu thụ
toàn cầu, vì rằng các nguồn lực của "Trái Đất
và một nửa" đã vừa đủ cho các nhu cầu của
con người trong năm 2014.

10 địa giới hành tinh với các thay đổi về
môi trường, giới hạn không được vượt qua để
tiếp tục sống trong i Planet Earth của chúng
ta:

- Biến đổi khí hậu

- Giảm nhẹ lớp ozone

- Sử dụng đất: nông nghiệp, chăn nuôi,
khai thác lâm sản

- Sử dụng nước ngọt

- Mất đa dạng sinh học

- Axit hóa đại dương

- Nitơ vào sinh quyển và đại dương

- Phosphorus chảy trong sinh quyển và đại
dương

- Hàm lượng các bình xịt khí

- Ô nhiễm hóa chất

Bây giờ với số liệu năm 2010, biến đổi khí
hậu, mất đa dạng sinh học (10 đến 100 lần so
với giới hạn trên: 30% động vật có vú, chim và
động vật lưỡng cư bị đe dọa tuyệt chủng vào
cuối thế kỷ 21 của chúng ta) và ô nhiễm hợp
chất nitơ (3 lần giới hạn trên) đã vượt qua giới
hạn của họ. Sự khai thác quá mức này sẽ làm
kiệt quệ hệ sinh thái và chất thải tích tụ trong

38

không khí, đất và nước. Nạn phá rừng, tình
trạng khan hiếm nước, mất đa dạng sinh học và
biến đổi khí hậu gây ra bởi các loại khí nhà kính
đe dọa sự sung túc và sự phát triển của con
người trên trái đất. Tài nguyên thiên nhiên lần
lượt đang dần cạn kiệt, (xăng, kẽm, đồng, niken,
uranium) hoặc đang bị ô nhiễm (không khí, đất,
nước).

 Thực phẩm cho tất cả các cây cỏ, thú vật,
con người - chúng ta sẽ là 9 tỷ người vào năm
2050 - mà không phá hủy các sinh quyển sẽ
không phải là một phép lạ, nhưng là lựa chọn
được đề nghị bởi Thiền Sư Thích Nhất Hạnh.

4) Khai Mở Giới Hạnh Trong Chánh
Niệm

 Chúng ta chăm sóc cho Trái Đất Nhà của
chúng ta ,xin mời gọi mọi người hãy vui sống
Tiếp Hiện, biết sống Tương Tức giữa Trái đất
với Vũ Trụ và sẳn sàng thực hành Chuyển Hóa
và Phục Hồi đây là những nguyên tắc đã được
khai mở bởi Thiền Sư Thích Nhất Hạnh.

Giới thứ Năm: Nuôi Dưỡng và Trị Li ệu

 Ý thức được những khổ đau do tiêu thụ
thiếu chánh niệm gây nên, tôi nguyện học hỏi
cách chuyển hóa thân tâm, nuôi dương cơ thể và
tâm hồn bằng cách thực tập chánh niệm trong
việc ăn uống và tiêu thụ.

Tôi nguyện nhìn sâu vào bốn loại thực phẩm
là đoàn thực, xúc thực, tư niệm thực và thức
thực để tránh tiêu thụ những thực phẫm độc hại.
Tôi nguyện không uống rượu, không sử dụng
các chất ma túy, không ăn uống hoặc tiêu thụ
bất cứ một sản phẩm nào có độc tố, trong đó có
mạng lưới toàn cầu, ca nhạc, phim ảnh, truyền
thanh, truyền hình, sách báo, bài bạc và chuyện
trò.

Tôi nguyện thực tập thường xuyên trở về với
giây phút hiện tại để tiếp xúc với những gì tươi
mát, có khả năng nuôi dưỡng và trị liệu trong tôi
và xung quanh tôi mà không để cho tiếc nuôi và
ưu sầu kéo tôi trở về quá khứ; không để lo lắng
và sợ hãi kéo tôi về tương lai.

Tôi nguyện không tiêu thụ chỉ để khỏa lấp
khổ đau, cô đơn và lo lắng trong tôi.

Tôi nguyện nhìn sâu vào tự tính tương quan
tương duyên của vạn vật để học tiêu thụ như thế

nào mà duy trì được an vui trong thân tâm tôi,
trong xã hội và trong môi trường sống.

Chúng ta tu tập để thay đổi.

Hãy bắt đầu thay đổi “t ại đây và bây giờ”
trong mỗi người của chúng ta và không còn
sống như "vong nhân", đừng đòi hỏi Trái Đất
phải cung cấp vượt khả năng để thỏa mãn các
yêu cầu ích kỷ của chúng ta.

5) Một bài thơ và một lời khuyên của
Thiền Sư Thích Nhất Hạnh

Đây là lời mời của chúng tôi để "Sống
trong Trái Đất Nhà" của chúng ta,

để kết thúc bằng bài thơ lấy cảm hứng của
Thiền Sư Thích Nhất Hạnh :

Ý về muôn vạn nẻo,
Thiền lộ tâm an nhiên.
Từng bước gió mát dậy,
Từng bước nở hoa sen.
Mỗi người trong chúng ta có thể hành

động để chăm sóc và bảo vệ hành tinh của
chúng ta.

Cách sống của chúng ta phải đảm bảo
tương lai cho con cháu chúng ta.

Cách sống của chúng ta sẽ phải là một
thông điệp cho nhân loại.

Mong nhiều nụ hoa nở rộ trong niềm vui
Hài Hòa của mỗi chúng ta !

39

Dharma et éducation -
Expérience des Eclaireurs De La

Nature
Georges Lançon

I. Généralités sur l’association

1. Que sont les EDLN ?

C’est le mouvement scout français
d’inspiration bouddhiste, bâti autour des 3
piliers éducatifs que sont :Georges LANÇON

. Le scoutisme : le mouvement se base sur
les méthodes actuelles du scoutisme, dont
l’objectif est d’aider à s’épanouir des enfants et
des jeunes, et de leur permettre de grandir en
tant que citoyens artisans de paix, engagés dans
la société, responsables envers eux-mêmes, les
autres et l’environnement. Le mouvement est en
cours de rattachement en tant que membre
associé à la Fédération du Scoutisme Français.

. Le bouddhisme : c’est l’inspiration
spirituelle du mouvement, une introduction à la
pratique de la Pleine Conscience proposées aux
jeunes de façon laïque et une éducation à la non-
violence. Cette proposition spirituelle suit la
progression naturelle des enfants et adolescents
tout au long de leur parcours. Elle les
accompagne dans la construction de leur
personnalité, dans l’ouverture à l’autre et dans
la compréhension de leur propre expérience.

. L’écologie : la conviction écologique est à
la base du projet éducatif de l’association, c’est
la trame de fond de toutes les actions menées :
nous apprenons à respecter la nature et
l’environnement. De nos jours, la nature
représente plus que jamais pour les enfants et
les jeunes un champ essentiel d’expérience de la
vie.

Les EDLN sont une association loi 1901 à
but non-lucratif, agréée au titre de la Jeunesse et
de l’Education Populaire, dont les activités sont
déclarées auprès du ministère de la Jeunesse et
des Sports. Les statuts et le règlement intérieur
de l’association sont consultables sur le site
internet www.edln.org.

2. Comment sont organisées les
activités?

Toute l’année de septembre à juin, les
activités sont organisées dans les groupes
locaux, à raison d’une sortie par mois. Ces
sorties peuvent être des journées ou parfois des
week-ends.

Les camps scouts ont lieu pendant l’été et
parfois pendant les vacances de la Toussaint.
Ouverts à tous, ils constituent une excellente
introduction pour découvrir le mouvement.
Pour les jeunes qui ont participé toute l’année
aux activités de leur groupe local, les camps
d’été sont l’aboutissement de l’année.

Les jeunes sont répartis en 4 tranches
d’âge:
- 8-11 ans : les Voyageurs (chemise bleue)
- 11-14 ans : les Vaillants (chemise verte)
- 14-17 ans : les Pionniers (chemise rouge)
- 17-19 ans : les Compagnons (chemise beige)

Les enfants de chaque tranche d’âge
(appelée “branche”) portent la tenue scoute :
une chemise aux couleurs de la branche, et un
foulard scout identique à tous les membres du
mouvement.

3. Depuis quand existe le mouvement ?

L’assemblée constituante a eu lieu en
décembre 2007. Un premier camp a été
organisé pendant l’été 2008. Depuis cette date,
l’association s’est développée chaque année,
en ouvrant des groupes locaux sur le territoire
français et en multipliant les camps scouts
pendant l’été et les vacances de la Toussaint.

Le programme pédagogique évolue chaque
année en fonction des expériences et retours du
terrain. Il est construit par la commission
pédagogique de l’association.

4. Combien de membres / d’adhérents ?

L’association touche un peu plus de 700
membres présents sur l’ensemble du territoire
français.

L’association fonctionne grâce à
l’engagement sur le terrain d’une soixantaine
d’adultes bénévoles, avec le soutien de 2
salariés et de volontaires en service civique.

L’association est dirigée par les 14
membres de son conseil d’administration élus
parmi les adhérents en assemblée générale.

40

5. Quel volume d’activités ?

L’association compte :

. huit groupes locaux actifs :
Annecy/Chambéry, Grenoble, Lyon,
Montpellier, Nice, Paris, Polynésie-Française

. deux groupes en cours de constitution :
Marseille et Lille

Elle a organisé six camps d’été en 2014,
plus un camp pendant les vacances de la
Toussaint, et en organisera neuf en 2015.

6. Le lien avec les communautés
bouddhistes

Les Eclaireurs de la Nature ont été conçus
comme une plateforme à disposition de toutes
les communautés bouddhistes présentes sur le
territoire français.

Chaque communauté si elle le souhaite peut
développer en son sein pour ses membres un
groupe local de scoutisme et de ce fait
bénéficier du support logistique, des savoir-faire
et de l’animation du mouvement.

Compte tenu de la faiblesse et de
l’émiettement des effectifs bouddhiste en
France, il nous a semblé important que cette
plateforme puisse être au-delà des formes
culturelles et cultuelles des différentes origines.

Ainsi les Eclaireurs de la Nature ne
développement pas d’enseignement à
proprement parler, ce que font de leur côté les
communautés, mais proposent d’assoir sa
pédagogie sur des valeurs et des méthodes
proches de l’enseignement de Bouddha comme
la pleine conscience et le développement de
l’attention.

II. Scoutisme, bouddhisme et écologie

7. Quel est l’intérêt du scoutisme ?

. Apprendre et grandir par le jeu et l’action,
faire de nombreuses expériences de vie

. Apprendre une manière de vivre
respectueuse de soi-même, des autres et de
l’environnement

. Apprendre à chercher son propre chemin, à
construire ses propres choix de vie

. Savoir revenir à l’essentiel, notamment lors
d’expériences de vie dans la nature

. Responsabiliser les jeunes dans un
contexte ludique

. Les aider à grandir en tant que citoyens
actifs, investis dans l’entraide et la solidarité

. Découvrir le monde, la diversité de
cultures et des opinions

8. Comment fonctionne la méthode
scoute?

La méthode scoute est construite autour de
7 éléments fondamentaux :

. L’éthique et la promesse : faire le choix
de respecter des principes de vie sains pour soi
et les autres.

. L’auto-éducation par l’action : acquérir
des compétences et savoir-faire utiles pour la
vie, en les mettant en pratique.

. La vie en équipe : vivre des aventures et
des projets au sein d’une équipe de jeunes de
même âge, construire une démocratie à l’image
d’une mini-république de jeunes.

. Le cadre symbolique : être un
“explorateur”, un éclaireur qui part à la
découverte de soi-même, des autres et du
monde.

. La vie dans la nature : partir camper
dans la nature, apprendre à habiter
respectueusement la planète.

. La progression personnelle : acquérir de
nouvelles compétences, se fixer des objectifs
de progression, et choisir des activités
permettant de les atteindre.

. La relation éducative : entretenir avec
les jeunes une relation basée sur l’écoute, la
considération et la confiance.

C’est l’association de ses éléments qui fait
la spécificité, la cohérence et la force de la
méthode scoute.

9. Quels sont les liens entre le scoutisme
et le bouddhisme ?

Dans notre scoutisme, le développement
spirituel est proposé de façon laïque. Il n’est
jamais lié à l’apprentissage de concepts ou de
dogmes.

Le mouvement des EDLN puise sa source
spirituelle au cœur du bouddhisme, en
s’inspirant de la pratique de la « Pleine

41

Conscience » : apprendre à être présent dans
toute situation. Cette méthode nous permet de
réaliser que toutes les qualités de bonté et de
sagesse sont au cœur de chacun. Pour nous,
l’éducation essentielle commence par apprendre
à découvrir et à se connecter à ses propres
ressources afin de pouvoir les faire rayonner
dans tous les aspects de sa vie.

Scoutisme et bouddhisme possèdent ainsi
une proposition commune : révéler les richesses
que chaque personne possède naturellement en
elle-même. L’enseignement du Bouddha offre
une perspective holistique de la vie, met
l’homme dans une continuité et une
interdépendance avec la nature au sens le plus
large des humains et non humains. Le scoutisme
en s’immergeant dans la nature cherche à
retrouver ce sens de l’unité, de la complétude,
du lien qui unit notre vie à celle de tous les êtres
vivants.

Les méthodes utilisées ont ceci de commun:

. La recherche des qualités que sont : la
générosité, la patience, l’énergie, la discipline,
l’attention ;

. La recherche de la connaissance de soi au
sens socratique « connais-toi toi-même et tu
connaîtras la nature et les dieux »

. L’intérêt pour la coopération, la
compréhension de l’interrelation, la vie est une
toile dans laquelle nous sommes tous liés,

. L’activation du lien qui nous unit avec la
nature, la compréhension que la nature c’est
notre nature, que nous ne sommes différents du
monde qui nous environne que dans la forme
qui nous a été allouée pour le voyage,

. La compréhension par l'expérience directe
de ce qui est,

10. Quelles sont les différences avec les
autres mouvements de scoutisme ?

Nous ne réinventons pas le scoutisme. La
pédagogie des EDLN est basée sur la méthode
scoute, qui a fait ses preuves depuis plus d’un
siècle, et accompagne aujourd’hui quelque 30
millions de scouts répartis dans 216 pays. Nous
vivons donc, comme tous les scouts, des
expériences campées en pleine nature, des
explorations avec une carte et une boussole, des

feux de camp en tribu, une démocratie de
jeunes par le jeu des conseils...

Pour ce qui nous distingue, notre projet
éducatif est construit autour des trois piliers
du mouvement pour s’adapter à la spécificité
de l’association. Cette pédagogie est détaillée
dans les propositions de branches du
mouvement et les lignes directrices des
principes spirituels.

. Grandir comme un éclaireur dans le
monde (scoutisme)

. Explorer sa propre nature (bouddhisme)

. Protéger la nature, respecter
l’environnement et le vivant (écologie).

11. Quelle est la démarche d’éducation à
l’écologie du mouvement ?

Nous proposons aux enfants et aux jeunes
de découvrir la beauté de la nature et d’y
camper de manière respectueuse. Par cette
attitude de respect, de proximité et de gratitude
vis-à-vis de la vie sous toutes ses formes,
chacun est amené à réaliser progressivement
qu’il n’y a pas de séparation réelle : je suis
dans la nature, et la nature fait partie de moi.

Le scoutisme est une "école buissonnière"
où chaque jeune apprend les vertus de la
sobriété heureuse et de la simplicité. Nous
proposons aux jeunes de redécouvrir un lien
fondamental qui nous relie à la Terre : elle est
notre mère nourricière. Nous apprenons ainsi à
respecter la terre et notre corps en goûtant des
aliments sains, le plus souvent possible issus
d’une agriculture locale et biologique, fruits
d’une harmonie constructive entre la nature et
l’humain. C’est pour nous le "terreau" dans
lequel une conscience écologique germe
naturellement.

III. Communication avec les parents

12. Pourquoi j’inscrirai mon enfant chez
vous ?

. Parce que les activités proposées sont
ludiques, pleines de joie, et vécues dans le
respect de la sécurité physique et affective de
chaque enfant.

. Parce que les jeunes y découvriront plein
de compétences utiles pour leur vie, qu’ils
n’auraient peut-être pas découvert par ailleurs.

42

. Parce que nous avons une attention
particulière à l’accueil et à l’intégration des
nouveaux.

. Parce que la démarche écologique est au
cœur du mouvement (nourriture saine, etc.).

. Parce que notre programme est unique.
Nous estimons que l’éducation à l’action non-
violente, au respect de soi-même et de ses
émotions ont un rôle central à jouer pour que
nos enfants, les adultes de demain, puissent
construire un monde meilleur et plus juste.

. Parce qu’à chaque fois que les enfants
reviennent d’un camp, ils ont grandi en
maturité, ils ont vécu une très belle aventure et
reviennent sereins.

. Parce que toute personne a besoin, dans sa
construction personnelle, de vivre des moments
de joie en pleine nature, loin de la technologie
que nous utilisons au quotidien.

13. L’association est-elle ouverte à tous ?

Nous accueillons tous les enfants de huit ans
et plus, sans aucune distinction. De même, tous
les adultes en accord avec le projet éducatif du
mouvement peuvent intégrer l’association et
s’ils le souhaitent, prendre une place au sein des
équipes bénévoles.

14. Mon enfant a tel âge... pouvez-vous
l’accueillir ? Sera-t-il avec des enfants de son
âge ?

Les enfants sont accueillis à partir de 7 ans,
à condition qu’ils fêtent leurs 8 ans dans l’année
en cours. Ils sont répartis avec d’autres enfants
du même âge, par “branches” :

- La branche des Voyageurs accueille les 8-
11 ans

- La branche des Vaillants accueille les 11-
14 ans

- La branche des Pionniers accueille les 14-
17 ans

- A partir de 17 ans, les jeunes peuvent
décider de s’engager bénévolement dans
l’animation, en passant leur BAFA (brevet
d’aptitude aux fonctions d’animateur), ou bien
monter un “projet Compagnons” avec d’autres
jeunes du même âge.

15. Mon enfant voudrait essayer une
sortie. C’est possible ?

Bien sûr ! Il peut essayer une sortie, vous
remplirez une fiche sanitaire et vous pourrez
décider à la fin de la première sortie de
l’inscrire pour l’année.

16. Comment inscrire mon enfant ?

Pour les activités à l’année, les inscriptions
sont traitées par les responsables des groupes
locaux, dont les coordonnées sont accessibles
sur le site internet des EDLN (www.edln.org).
Le responsable de votre groupe local vous
transmettra le calendrier de l’année et les
activités prévues.

Pour les camps d’été, les inscriptions se
font directement en ligne par le site internet
des EDLN, à partir du printemps. Un acompte
est demandé pour finaliser l’inscription.

17. Combien ça coûte ?

L’adhésion à l’association est obligatoire
pour participer aux activités. Elle garantit
l’assurance de votre enfant. Le montant de
l’adhésion est de 40,00 €, valable un an (et
20,00 € pour chaque adhérent supplémentaire
issu du même foyer).

L’achat de la tenue scoute est nécessaire :
30,00 € pour la chemise, 10,00 € pour le
foulard.

Une participation vous sera demandée à
chaque sortie pour couvrir les frais. La
participation aux camps d’été comprend le
matériel, la pension complète et l’ensemble des
activités proposées. Cette participation est
estimée à environ 250,00 € pour 8 jours (8-11
ans) et 380,00 € pour 14 jours (à partir de 12
ans).

Les familles en difficulté financière
peuvent bénéficier d’une caisse de solidarité.

18. Comment et par qui sont encadrées
les activités? Sont-elles déclarées et
assurées?

Les activités sont organisées dans le cadre
de la législation en vigueur. Elles sont toutes
déclarées auprès des Directions
Départementales de la Cohésion Sociale
(DDCS), en charge de la protection des
mineurs. Elles sont contrôlées chaque année

43

par leurs services. Elles sont couvertes par
l’assurance de l’association.

Les activités sont encadrées par des jeunes
adultes bénévoles suivant le quota obligatoire
d’animateurs qualifiés (BAFA et BAFD). Ceux-
ci sont formés aux méthodes pédagogiques du
mouvement.

19. Mon enfant a un anniversaire, une
compétition de judo ou un autre
empêchement, en plein milieu du week-end /
de la sortie, est-ce qu’il peut arriver au cours
de la journée ?

Dans la mesure du possible, nous essayons
d’éviter le « scoutisme à la carte ». La régularité
est un élément important de la vie du groupe. Il
est nécessaire que tout le monde commence les
activités ensemble et les termine ensemble.
Mais bien évidemment, des exceptions peuvent
être possibles en accord avec les chefs scouts.

IV. Nous rejoindre

20. Comment puis-je vous rejoindre en
tant que bénévole ?

Il y a une place pour tous dans le scoutisme,
quel que soit votre âge. Si notre projet vous
intéresse, n’hésitez pas à vous signaler auprès
d’un groupe local à proximité, ou via notre site
internet.

Le scoutisme est une aventure formidable à
partager ! Rejoignez-nous !

21. Comment créer un partenariat avec
les EDLN ?

Parce que l’éducation est si importante, et
que les enjeux qui attendent le XXIème siècle
ne le sont pas moins, nous souhaitons associer à
notre initiative tous ceux qui en partagent les
valeurs. Que vous soyez une institution, une
entreprise, une association, ou un simple
citoyen, vous pouvez soutenir le mouvement en
initiant avec celui-ci des partenariats ou des
projets de coopération. Pour cela, prenez contact
avec les responsables locaux ou l’équipe
nationale de l’association.

22. Créer un groupe local

La création d’un groupe local est un projet
qui nécessite une méthodologie particulière et
un fort soutien pour son démarrage. Il est
nécessaire de prendre attache auprès du

secrétariat général du mouvement pour définir
les modalités du soutien qui pourra être
apporté.

44

Phật pháp và giáo dục -
Kinh nghi ệm của Hướng Đạo

Thiên Nhiên
Georges Lançon

I . Nhìn chung về hội

1. Hướng Đạo Thiên Nhiên là gì ?

EDLN (HĐTN) là phong trào hướng đạo
Pháp theo tinh thần Phật Giáo, được xây dựng
trên 3 trụ cột giáo dục :

. Phong trào hướng đạo: Phong trào dựa lên
những phương pháp hiện nay của phong trào
hướng đạo nhằm tạo điều kiện phát triển thăng
hoa cho trẻ em và thanh thiếu niên, giúp họ
trưởng thành trong tinh thần là người công dân
xây dựng hòa bình, dấn thân trong xã hội, có
trách nhiệm với chính mình, với người khác và
với môi sinh. Phong trào đang chuẩn bị nối kết
trở thành thành viên kết hợp của Liên Đoàn
Hướng Đạo Pháp.

. Đạo Phật: Là nguồn cảm hứng tâm linh của
phong trào. Thanh thiếu niên sẽ được hướng dẫn
nhập môn tu tập thiền Tỉnh thức trong đường
hướng phi tôn giáo và tu học thấm nhuần tinh
thần bất bạo động. Chương trình tu tập tâm linh
được đề nghị này kèm theo suốt hành trình phát
triển tự nhiên của trẻ em và thanh thiếu niên. Nó
trợ giúp các em trong công cuộc xây dựng nhân
cách của mình, ứng xử với người và đúc kết
kinh nghiệm bản thân.

. Môi sinh : Tôn trọng môi sinh là cơ sở của
dự án giáo dục của hội, là nền tảng của mọi sinh
hoạt được tổ chức: Đoàn sinh tập tôn trọng thiên
nhiên và môi sinh. Ngày nay, hơn bao giờ hết,
thiên nhiên là môi trường chủ yếu thu tập kinh
nghiệm sống cho trẻ em và thanh thiếu niên.

Hội Hướng Đạo Thiên Nhiên là một hội
theo quy chế đạo luật 1901 phi lợi nhuận, được
công nhận như một tổ chức cho Thanh thiếu
niên và Giáo dục Quần chúng. Sinh hoạt của hội
được khai báo tại Bộ Thanh Niên và Thể thao.
Điều lệ và nội quy của hội được giới thiệu trên
trạm www.edln.org.

2. Hoạt động của hội được tổ chức như
thế nào?

Hàng năm, từ tháng Chín đến tháng Sáu,
các liên đoàn của mỗi địa phương tổ chức sinh
hoạt ngoài trời theo nhịp độ một tháng một
lần. Những sinh hoạt này có thể là sinh hoạt
một ngày hay sinh hoạt cuối tuần.

Các trại hướng đạo được tổ chức vào mùa
hè hay đôi khi vào dịp nghỉ lễ toussaint, mở
rộng đón nhận mọi người, là một phương tiện
rất tốt để giới thiệu phong trào. Trại hè cũng là
mục tiêu cuối năm cho các thanh thiếu niên
tham gia sinh hoạt trong các liên đoàn địa
phương.

Thanh thiếu niên được sắp xếp theo 4 lứa
tuổi:

- 8-11 tuổi : Voyageurs (Ấu sinh/ chemise
xanh dương)

- 11-14 tuổi: Vaillants (Thiếu sinh/ Chemise
xanh lá cây)

- 14-17 tuổi: Pionniers (Kha sinh/chemise đỏ)

- 17-19 tuổi: Compagnons (Tráng sinh/chemise
màu beige)

Thanh thiếu niên của mỗi lứa tuổi (còn gọi
là "ngành") mặc đồng phục hướng đạo như
sau : chemise theo màu của ngành mình, và
khăn quàng theo màu chung cho mọi ngành

3. Phong trào đã được thành lập từ bao
giờ ?

Đại hội thành lập đã được tổ chức vào
tháng Décembre năm 2007. Trại đầu tiên được
tổ chức trong dịp hè 2008. Từ đó đến nay, hội
phát triền đều đặn , các liên đoàn địa phương
được thành lập trên toàn nước Pháp, các trại
hướng đạo liên tiếp được tổ chức vào dịp hè và
dịp nghỉ lễ Toussaint.

Chương trình giáo dục được cải tiến hàng
năm qua kinh nghiệm kết thu được, qua những
đúc kết hoạt động các nơi. Chương trình do
Ban giáo dục của hội soạn thảo.

4. Hội có bao nhiêu thành viên ?

Hiện nay, hội quy tụ hơn 700 thành viên
trên toàn nước Pháp.

Hội sinh hoạt nhờ sự góp sức tại các địa
phương của khoảng sáu mươi người thiện
nguyện, 2 người có lương bổng và những

45

người tự nguyện theo chế độ nghĩa vụ công dân.

Hội được điều hành bởi một hội đồng 14
người , do hội viên bầu ra trong đại hội.

5. Khối lượng sinh hoạt của hội như thế
nào?

Hội gồm:

Tám liên đoàn đang sinh hoạt tại các địa
phương Annecy/Chambéry, Grenoble, Lyon,
Montpellier, Nice, Paris, Polynésie-Française

Hai liên đoàn đang thành lập tại Marseille
và Lille

Hội đã tổ chức sáu trại hè trong năm 2014,
cộng một trại nhân dịp nghỉ lễ Toussaint, và
sẽ tiếp tục tổ chức chín trại nữa vào năm
2015.

6. Liên hệ của hội với các cộng đồng Phật
tử.

Hội Hướng Đạo Thiên nhiên là một tổ chức
nền tảng chung được xây dựng cho tất cả mọi
cộng đồng Phật tử trên đất Pháp.

 Mỗi cộng đồng có thể tùy ý tự tạo ra một
liên đoàn hướng đạo địa phương của mình và từ
đó tiếp nhận những hỗ trợ về vật chất, về kinh
nghiệm và về tác động hoạt náo của hội.

Vì phong trào Phật giáo tại Pháp không
đông và rất phân tán, chúng tôi nghĩ rằng tổ
chức nền tảng chung này phải vượt lên trên mọi
hình thức tu học tông phái.

Do đó, Hội Hướng Đạo Thiên Nhiên không
tổ chức giảng dạy giáo lý, vốn đã được mỗi
cộng đồng tự lo liệu, mà chỉ xây dựng phương
hướng giáo dục của mình trên những giá trị tinh
thần và phương pháp gần lời Phật dạy như thiền
Tỉnh thức và phát triển định tâm .

II . Phong trào hướng đạo, đạo Phật và
Phong trào tôn trọng môi sinh

7. Đâu là lợi ích của con đường hướng
đạo?

. Học và phát triển tâm trí qua trò chơi và
hành động, thu tập thật nhiều kinh nghiệm sống

. Học một lối sống thể hiện lòng tự trọng
chính mình, lòng tôn trọng người khác và tôn
trọng môi sinh

. Học tinh thần tự lập, tự xây dựng con
đường sống cho chính mình

. Biết trở về một đời sống thanh bần, nhất
là qua kinh nghiệm sống với thiên nhiên

. Tạo tình thần trách nhiệm cho thanh thiếu
niên qua các trò chơi

. Giúp cho thanh thiếu niên khôn lớn lên
với tinh thần là công dân có trách nhiệm, dấn
thân vào các hoạt động tương thân tương trợ.

. Mở rộng tầm nhìn ra bốn phương, khám
phá và đón tiếp những nguồn văn hóa đa dạng
cùng những tư tưởng đến từ mọi nơi.

8. Phương pháp hướng đạo vận hành
như thế nào ?

Phương pháp hướng đạo được xây dựng
trên 7 yếu tố cơ bản:

. Đạo đức và tuyên hứa: lựa chọn những
nguyên tắc sống lành mạnh cho mình và cho
người khác.

. Tự luyện qua hành động: Kết thu những
khả năng và hiểu biết có ích cho đời bằng cách
thể hiện chúng.

. Sống tập thể: sống phiêu lưu , xây dựng
đề án trong một tập thể thanh thiếu niên cùng
lứa tuổi, tạo dựng một nền dân chủ theo hình
ảnh một nước tiểu cộng hòa của thanh thiếu
niên.

. Bối cảnh biểu tượng: Là một "nhà thám
hiểm", một người hướng đạo đi khám phá
chính mình, tìm hiểu người khác và khám phá
thế giới.

. Sống với thiên nhiên: đi cắm trại trong
thiên nhiên, học cách sống với đất và tôn trọng
đất.

. Thăng hoa cá nhân: thu tập những khả
năng mới, tự định cho mình những mục tiêu
cần đạt tới, và lựa chọn những phương thức
giúp mình tới đích.

. Giáo dục qua tương quan liên hệ: xây
dựng với những người trẻ một mối giây liên hệ
dựa trên tinh thần biết nghe, biết tôn trọng và
biết tin tưởng.

Chính sự kết hợp tất cả những yếu tố này là
đặc điểm, là tính mạch lạc, là sức mạnh của
phương pháp hướng đạo.

46

9. Đâu là những mối giây liên hệ giữa
phong trào hướng đạo và đạo Phật ?

Với phong trào hướng đạo của chúng tôi, sự
khai triển tâm linh được giới thiệu trong tinh
thần phi tôn giáo, không dính mắc vào bất cứ
một khái niệm hay giáo điều nào.

Phong trào Hướng Đạo Thiên nhiên bắt
nguồn tâm linh từ cốt tủy của đạo Phật, nương
theo phương pháp tu tập "Tỉnh thức": luôn luôn
sống với hiện tại trong mọi tình huống. Phương
pháp này cho ta ý thức được rằng các đức tính
từ bi , giác ngộ , có sẵn trong tâm mỗi người.
Theo chúng tôi, cốt tủy cần thiết của việc học
hỏi là học cách khám phá và móc nối với những
tiềm năng của chính mình để khai triển chúng,
thăng hoa chúng trên mọi mặt của cuộc sống
mình.

Phong trào hướng đạo và đạo Phật , như
vậy, có cùng một đề án: khai triển những tiềm
năng mà mỗi người có sẵn trong chính mình.
Lời Phật dạy cho ta một tầm nhìn toàn diện về
đời sống con người, đặt con người trong một
tổng thể liên tục không đứt quãng và tương quan
tương duyên với thiên nhiên theo nghĩa rộng
nhất bao gồm con người và vạn vật phi nhân
cách. Phong trào hướng đạo, hòa mình trong
thiên nhiên, cố tìm lại tính đồng nhất, tính bổ
túc của sợi giây gắn bó mình với mọi loài hữu
tình.

Các phương pháp được dùng có cùng những
đặc tính như sau:

. Phát triển những đức tính như: bao dung,
kiên nhẫn, nghị lực, kỷ luật, định tâm;

. Tìm hiểu bản tính của mình theo tinh thần
socrate "tự tìm hiểu được chính mình là hiểu
được thiên nhiên và lẽ trời ".

. Chú tâm đến tính tương hợp, cảm thông lẽ
tương quan, cuộc đời là một mạng lưới chằng
chịt gắn bó chặt chẽ mọi người chúng ta với
nhau.

. Khơi động mối giây gắn bó mình với thiên
nhiên, cảm nhận rằng thiên nhiên là bản thể của
ta, và chúng ta chỉ khác biệt với thế giới bao
quanh qua hình dạng được giả hợp trong hành
trình sống này.

. Thẩm thấu thực tại qua kinh nghiệm trực
tiếp.

10. Đâu là những khác biệt đối với
những phong trào hướng đạo khác ?

Chúng tôi không sáng chế ra một phong
trào hướng đạo mới. Phương pháp giáo dục
của phong trào Hướng Đạo Thiên Nhiên bắt
nguồn từ phương pháp hướng đạo, đã qua một
thế kỷ thử thách, ngày nay đang dìu dắt khoảng
30 triệu hướng đạo sinh trong 216 nước.
Chúng tôi sống đời sống hướng đạo như mọi
hướng đạo sinh, với các trại giữa thiên nhiên,
với những cuộc phiêu lưu bản đồ và địa bàn
trong tay, với lửa trại, với một lối sống dân chủ
thanh thiếu niên qua hình thức tổ chức hội
đồng chỉ đạo.

Về khác biệt, đề án giáo dục của chúng tôi
xây dựng trên ba trụ cột, được ghi rõ trong
chương trình giáo dục các ngành và qua những
đường hướng chủ đạo của các nguyên tắc tâm
linh.

. Trưởng thành với tâm hồn hướng đạo
(Phong trào hướng đạo)

. Khám phá bản thân mình (Đạo Phật)

. Bảo vệ, tôn trọng môi sinh cùng chúng
sinh (Bảo vệ môi sinh)

11. Phương pháp giáo dục về bảo vệ môi
sinh của phong trào ra sao ?

Chúng tôi giới thiệu cho trẻ em và thanh
thiếu niên tìm hiểu vẻ đẹp của thiên nhiên ,
cắm trại trong thiên nhiên với lòng tôn trọng.
Với thái độ kính trọng, thân cận và biết ơn tất
cả mọi hình thức sinh tồn , mỗi người sẽ từ từ
cảm nhận rằng giữa ta và thiên nhiên không có
gì thực sự chia cắt: tôi sống trong thiên nhiên,
và thiên nhiên nằm trong tôi.

Phong trào hướng đạo là một thứ "trường
học ngoài trường học" tại đó mỗi thanh thiếu
niên tìm học tính thanh bần trong hạnh phúc và
tính giản dị. Chúng tôi đề nghị cùng thanh
thiếu niên bắt lại mối giây cơ bản nối ta với
quả đất: quả đất là mẹ nuôi của chúng ta.
Chúng ta học tôn trọng quả đất và tôn trọng
thân thể ta bằng cách dùng những thức ăn lành
mạnh, được trồng trọt nuôi dưỡng tại nơi mình
trú ngụ với phương pháp nông nghiệp tự nhiên
tránh dựa lên hóa chất, kết quả của sự kết hợp
hài hòa giữa thiên nhiên và con người. Đây là
"đất màu" từ đó tinh thần bảo vệ môi sinh sẽ tự
nhiên nảy mầm.

47

III. Đối đáp với gia đình đoàn sinh
12. Vì sao ghi tên cho con em vào phong

trào?

. Vì sinh hoạt được đề nghị vui tươi, hoạt
náo, trong tinh thần bảo đảm an ninh vật chất
cũng như tinh thần của mỗi trẻ em

. Vì thanh thiếu niên sẽ khai phá những sở
năng mà có lẽ sẽ không bao giờ tìm ra trong bối
cảnh khác.

. Vì chúng tôi đặc biệt chú tâm tiếp đón và
hội nhập những trẻ mới ghi tên.

. Vì phong cách bảo vệ môi sinh là cốt tủy
của phong trào (thức ăn lành mạnh, v.v...)

Vì đề án của chúng tôi có một không hai.
Chúng tôi nghĩ rằng giáo dục sống bất bạo
động, tập tôn trọng thân tâm mình, là phương
cách chủ yếu để con em chúng ta, những con
người trưởng thành của ngày mai, sẽ xây dựng
một thế giới tốt đẹp hơn, công bình hơn.

Vì mỗi khi các trẻ em tham gia một trại trở
về nhà, chúng trở nên chín chắn hơn, chúng đã
qua một cuộc phiêu lưu tươi đẹp, và về nhà bình
thản an lành.

Vị mọi người ai cũng cần, trong công cuộc
vun đắp đời sống cá nhân mình, sống những
giây phút vui tươi giữa thiên nhiên, xa rời vật
dụng máy móc bao quanh ta trong đời sống
hàng ngày.

13. Hội có đón nhận không phân biệt mọi
người không ?

Chúng tôi tiếp nhận không phân biệt mọi trẻ
em từ tám tuổi trở lên. Những người đã trưởng
thành, đồng ý với đề án giáo dục của phong
trào, có thể tham gia hội và nếu muốn gia nhập
các nhóm thiện nguyện.

14. Trẻ em được tiếp nhận từ mấy tuổi ?
và có được sinh hoạt chung với những trẻ em
cùng lứa tuổi ?

Trẻ em được tiếp nhận bắt đầu từ 7 tuổi, với
điều kiện được 8 tuổi cùng năm đó. Chúng sẽ
được phân phối theo các "ngành" tùy lứa tuổi.

- Ngành Voyageurs (Ấu sinh) tiếp nhận lứa
tuổi 8-11

- Ngành Vaillants (Thiếu sinh) tiếp nhận lứa
tuổi 11-14.

- Ngành Pionners (Kha sinh) tiếp nhận lứa
tuổi 14-17.

- Bắt đầu từ 17 tuổi, các thanh thiếu niên có
thể tự nguyện trở thành hoạt náo viên sau khi
thi bằng BAFA (brevet d’aptitude aux
fonctions d'animateur), hay tổ chức với những
bạn cùng lứa tuổi một "đề án tráng đoàn"

15. Con tôi có thể thử nghiệm tham gia
một buổi sinh hoạt ngoài trời ?

Dĩ nhiên là được Trẻ em có thể thử
nghiệm tham gia một buổi sinh hoạt ngoài trời.
Quý vị cha mẹ phải điền một phiếu sức khoẻ,
và sau buổi sinh hoạt, có thể quyết định ghi
tên con em cho cả năm.

16. Làm sao ghi tên cho con tôi ?

Việc ghi tên tham gia sinh hoạt cho cả năm
sẽ do các người trách nhiệm của liên đoàn địa
phương giải quyết. Tên tuổi và địa chỉ liên lạc
của những người này được giới thiệu trên
mạng lưới của EDLN (www.edln.org). Người
trách nhiệm của liên đoàn địa phương sẽ gửi
đến quý vị thời biểu và các sinh hoạt dự tính
trong năm

Quý vị có thể trực tiếp ghi tên tham gia các
trại hè qua mạng lưới của EDLN, bắt đầu từ
thời điểm mùa xuân, và sẽ phải trả trước một
phần tiền để hợp thức hóa.

17. Phí tổn ra sao ?

Phải ghi tên vào hội mới được tham gia
sinh hoạt. Ghi tên, cùng lúc, cũng là đóng bảo
hiểm cho trẻ em. Niên liễm là 40 Euros một
người (và 20 Euros cho mỗi người ghi tên
thêm trong gia đình)

Khi ghi tên trẻ em phải mua một bộ đồng
phục: giá một áo chemise là 30 Euros và khăn
quàng là 10 Euros.

Các đoàn sinh phải đóng một số tiền tham
gia chi phí cho mỗi sinh hoạt ngoài trời. Tiền
đóng góp cho trại hè bao gồm vật dụng cần
thiết, ăn, ngủ, cùng chi phí những sinh hoạt
được đề nghị. Số tiền đóng góp ước chừng 250
Euros cho 8 ngày (8-11 tuổi) và 380 Euros cho
14 ngày (Từ 12 tuổi trở lên).

Những gia đình gặp khó khăn tài chính có
thể được quỹ tương trợ phụ gíup.

48

18. Ai hướng dẫn sinh hoạt và tổ chức
như thế nào? Các sinh hoạt có được khai báo
và bảo hiểm không ?

Các sinh hoạt được tổ chức trong bối cảnh
luật pháp hiện hành. Tất cả được khai báo tại
Directions Départementales de la Cohésion
Socíle (DDCS) là cơ quan nhà nước bảo vệ trẻ
em vị thành niên. Các sinh hoạt được cơ quan
này kiểm soát hàng năm , và có đóng bảo hiểm.

Sinh hoạt được hướng dẫn bởi những người
tự nguyện trẻ đã trường thành , với tỷ số định
theo luật pháp của những người có bằng hoạt
náo (BAFA và BAFD). Những người này được
đào tạo về phương pháp giáo dục của phong
trào.

19. Con tôi mắc bận tham gia một lễ sinh
nhật, một buổi đấu nhu đạo hay một việc
khác đúng vào một buổi sinh hoạt ngoài trời
hay sinh hoạt cuối tuần, nó có thể tham gia
giữa chừng không

 Chúng tôi cố gắng tránh một thứ "Hướng
đạo tùy tiện". Đều đặn là một yếu tố quan trọng
trong đời sống tập thể. Mọi người nên cùng
nhau khởi đầu và cùng nhau chấm dứt các sinh
hoạt. Tuy nhiên, vẫn có thể có những ngoại lệ
nếu được sự đồng ý của các trưởng hướng đạo
trách nhiệm đoàn.

IV. Đến với chúng tôi

20. Làm sao tham gia phong trào với tư
cách thiện nguyện ?

Mọi người, mọi lứa tuổi đều có chỗ đứng
trong phong trào hướng đạo. Nếu dự án của
chúng tôi hợp với quý vị , xin cứ liên lạc thẳng
với một liên đoàn địa phương gần chỗ ở của quý
vị, hay qua trung gian mạng lưới internet của
chúng tôi.

Phong trào hướng đạo là một cuộc phiêu lưu
tuyệt vời cần được chia xẻ cùng mọi người! Hãy
đến với chúng tôi !

21. Làm sao tổ chức nối kết với phong
trào EDLN ?

Vì giáo dục là một việc quá quan trọng, vì
những thách thức sắp tới của thế kỷ XXI cũng
không kém, chúng tôi mong muốn kết nối sáng
kiến của chúng tôi với mọi người cùng chung
những giá trị tinh thần. Quý vị có thể là một cơ
quan, một xí nghiệp, một hội, hay một công dân
đơn độc, quý vị có thể ủng hộ phong trào bằng

cách khai triển cùng phong trào những đề án
cộng tác. Xin liên lạc với những người trách
nhiệm địa phương hay với ban điều hành quốc
gia của hội.

22. Tạo ra một liên đoàn địa phương

Tạo ra một liên đoàn địa phương là một đề
án cần đi theo một phương pháp đặc biệt và
một sự hỗ trợ rất tích cực lúc khởi đầu. Do đó,
muốn làm việc này, phải liên hệ với ban thư ký
của phong trào để định chung những thể thức
hỗ trợ khi cần thiết.

49

Quelques expériences dans la
compréhension et la pratique

d’un bouddhiste laïc
Nguyễn Tường Bách

Mesdames, Messieurs, chers amis,

Permettez-moi tout d'abord de remercier
l’Institut Bouddhique Trúc Lâm qui a eu
l'initiative d’organiser ce Séminaire et qui m'a
ainsi donné l'occasion de m’exprimer. Ce lieu
me rappelle avec émotion notre Maître, le
Vénérable Thiện Châu, ainsi que le temps où je
suis venu à Trúc Lâm il y a 20 ans déjà. S’il
pouvait assister à notre rencontre d'aujourd'hui,
je suis sûr qu'il serait très satisfait.

Le thème d’aujourd’hui coïncide presque
avec celui abordé il y a 20 ans, et c'est aussi un
thème sans cesse récurrent dans le bouddhisme:
"Le bouddhisme dans la société moderne".
Concernant ces sujets, le bouddhisme et la
société, le bouddhisme et la guerre ou la paix, le
bouddhisme et la science, vous-mêmes ainsi que
les forums de discussion, à l’intérieur du pays
ou à l’étranger, avez déjà tout dit, ou direz
certainement tout.

Je voudrais seulement partager avec vous
quelques réflexions, quelques confidences d’un
bouddhiste, ayant eu pendant 20 ans l'occasion
de rencontrer de nombreux coreligionnaires, et
qui a souvent été amené à réfléchir sur la
connaissance et l'action dans la doctrine
bouddhique. Ces réflexions intimes peuvent
paraître quelque peu pessimistes, mais elles sont
l'expression sincère de ma pensée profonde.

1. Pour commencer, voici une observation
optimiste. Plus le temps passe, plus je me sens
heureux d'avoir pu rencontrer le bouddhisme
dans ma vie. C'est une religion –si on le
considère ainsi– douce et pacifique, qui respecte
la vie, qui aime la vérité, la paix, la démocratie,
et qui tolère les différences, y compris les
différences religieuses. Ces dernières années, le
bouddhisme m'a aussi enseigné la méditation.
C’est une méthode d’observation de l'esprit, qui
m'a aidé à trouver la paix et la joie intérieure, et
à comprendre les choses et le monde d'une
façon plus claire et lucide.

2. En second lieu, j’ai une considération
sans doute pessimiste, qui risque de blesser
certaines personnes. A partir du moment où le
bouddhisme s'est organisé en une institution,
telle une communauté de moines, une
congrégation, une collectivité, une
association…, alors, même si ses valeurs
essentielles comme le non-soi, la lutte contre
l'avidité, la haine et l'ignorance, le
développement de la joie et de la sérénité
étaient toujours rappelées, des souffrances et
des poisons mentaux nés d’une vie
communautaire organisée semblent s'aggraver
davantage. Ces institutions ne favoriseraient-
elles pas le développement d'émotions
négatives plutôt que la paix et le bonheur, en
donnant naissance à "ma" congrégation, "mon"
école, "mon" maître? Pour cette raison, je
pense que le bouddhisme ne peut sans doute
porter ses fruits que dans une approche
individuelle ou au sein de communautés
réduites, dépourvues de caractère organisé. Le
bouddhisme ne serait-il donc jamais un
mouvement de masse et ne devrait-il jamais
tendre à le devenir? Je ne fais ici que poser la
question sans oser affirmer de réponse.

3. Encore une autre observation pessimiste.
L'époque actuelle est une époque de violence,
une violence couvrant les 3 domaines du corps,
de la parole et de l'esprit, une violence qui va
d’un échelon social limité jusqu’à des relations
internationales entre pays. Or, la violence
nourrit la violence, et fait écho à la violence.
Aussi, le Bouddha a-t-il dit que seul l'amour
pouvait neutraliser la haine. Mais je vous le
demande, qui peut mettre ces paroles en
pratique? Face à la situation dans laquelle se
trouve le monde aujourd'hui, selon moi, le
bouddhisme est totalement impuissant. Et donc
dans ce domaine également, j'en arrive à
penser que le bouddhisme ne peut aider que
des individus à trouver le bonheur et la paix, et
qu'il ne joue quasiment aucun rôle dans le
cadre étendu de la société et du monde.

4. De mon point de vue, le bouddhisme
doit se tenir le plus possible à l’écart de la
politique, du gouvernement, et ne doit pas
participer au pouvoir. Lorsqu'il est proche du
pouvoir, le bouddhisme ne peut jamais
"réformer" les hommes du pouvoir,
inversement ce sont les moines qui se
retrouvent aliénés et ébranlés. Le cas des

50

dynasties Ly et Trân au Vietnam, dont les rois
étaient aussi des maîtres Zen, est un cas rare
dans l'histoire. Le bouddhisme ne devrait jamais
être une "religion nationale" pour quelque pays
que ce soit, et chaque moine ne devrait être
qu'un simple moine, vivant loin de la vie et du
monde laïque. L’effondrement progressif du
bouddhisme au Tibet, où pendant des siècles les
moines étaient à la fois chefs spirituels et
temporels, nous offre une leçon à méditer. Les
épisodes où le bouddhisme a connu des périodes
sombres en Chine nous montrent aussi que dès
que les moines détiennent de grands pouvoirs
politiques, le bouddhisme tombe en décadence.

5. Je pense que, d'une part, le bouddhisme
en tant que religion de masse va
progressivement perdre toute influence partout
dans le monde. En Inde, en Chine, au Tibet, au
Viêt Nam,… le bouddhisme n'est plus qu'une
enveloppe, un emballage, avec davantage de
formes et d'apparences que de contenu. Peu de
gens connaissent vraiment la doctrine du
Bouddha. Evidemment, la doctrine du Bouddha
existe toujours parmi ceux qui pratiquent ses
enseignements, comme par exemple dans les
groupes qui pratiquent et étudient selon les trois
voies du Zen, de la Terre Pure et du Vajrayana.
Mais seuls ceux qui mettent réellement en
pratique les enseignements du Bouddha
conservent l'esprit de cet enseignement.

6. Finalement, selon moi, un bouddhiste doit
vraiment faire l'expérience de la pratique. Ce
n'est que par une pratique authentique que
l'enseignement du Bouddha devient vraiment
clair et lumineux. Des principes tels que
l'impermanence, l'absence d'ego, la
souffrance,… deviennent plus compréhensibles
grâce à la pratique, comme par exemple la
méditation. Sans pratique, la doctrine du
Bouddha reste seulement un corpus de principes
théoriques sur l'éthique individuelle et sociale.
Seule l'expérience de la pratique fournit au
bouddhiste le moyen d'échapper aux émotions
négatives. Sans cette pratique, un bouddhiste
connaît l'existence de ces émotions négatives,
mais ne peut pas leur échapper.

7. On trouve dans le bouddhisme la notion
de transmission du Dharma, c’est-à-dire de
conserver, protéger et transmettre
l'enseignement du Bouddha. Ceci ne signifie pas
pour autant que les bouddhistes doivent
s'efforcer de convertir autrui. Selon moi, un

bouddhiste doit toujours être prêt à exposer et
expliquer la doctrine du Bouddha dans
l'intention d'aider quelqu'un, mais seulement à
condition que cette personne soit disposée à
l'écouter. "Pas de question, pas d'explication"
fut le mot d'ordre appliqué déjà par le Bouddha
lui-même de son vivant.

8. Personnellement, j'ai choisi le Zen
comme méthode de pratique. Les autres
méthodes propres à l'école de la Terre Pure ou
à l'école Vajrayana conviennent sans doute à
d'autres pratiquants. Je respecte ces autres
écoles et je ne les critique pas. Elles ont leurs
méthodes, leurs secrets et leurs réalisations que
ceux qui n'en sont pas adeptes ne peuvent
comprendre tout à fait. Elles ne cherchent pas à
nous convaincre tout comme nous n'avons pas
besoin de les convaincre. Même au sein de
l'école Zen, on trouve de nombreuses
méthodes, techniques et écoles différentes dont
les adeptes n'ont nul besoin de s'expliquer ou
de se convaincre les uns les autres.

9. Pratiquer le bouddhisme selon la voie
Zen nécessite du temps car le pratiquant doit
aller à l'encontre de toutes ses habitudes de
pensée et de perception. Le pratiquant du Zen
peut facilement renoncer et abandonner la voie
car celle-ci requiert une persévérance assidue.
Il ne pourra considérer avoir atteint la première
étape que lorsqu'il ressentira de la joie
intérieure dans sa pratique méditative. Tant
que notre pratique est vécue comme une tâche
qui nécessite des efforts, nous sommes encore
loin du Zen.

Chers participants, chers amis,

Je viens de partager avec vous quelques
réflexions personnelles en toute sincérité.

Dans cet exposé, je pose plus de questions
que j’ose affirmer. Ce justement parce que je
ne suis qu'un simple bouddhiste débutant sur la
quête de la voie.

J’espère que vous puissiez m'éclairer et me
partager votre expérience.

Je vous souhaite beaucoup de paix et de
bonheur.

51

Vài kinh nghiệm trong nhận
thức và tu tập của một Phật tử ̉

Nguyễn Tường Bách

Kính thưa Quí vị và các bạn,

Trước hết tôi xin cảm ơn Thiền Viện Trúc
Lâm đã có sáng kiến tổ chức buổi Hội thảo này
và cho phép tôi có cơ hội phát biểu. Nơi đây tôi
bùi ngùi nhớ lại thầy Thiện Châu cùng năm
tháng đi về Trúc Lâm hai mươi năm về trước.
Nếu Thầy chứng kiến được buổi gặp ngày hôm
nay chắc hẳn Thầy hài lòng.

Đề tài của ngày hôm nay hầu như trùng
khớp với đề tài của 20 năm trước, đồng thời
cũng là đề tài muôn thuở của đạo Phật: “Đạo
Phật trong xã hội hiện đại“. Vì l ẽ đó mà những
điều cần nói, như Phật giáo và xã hội, Phật giáo
và chiến tranh hòa bình, Phật giáo và Khoa học,
Quí vị cũng như mọi diễn đàn trong và ngoài
nước đã nói và sẽ nói hết. Sau đây tôi chỉ có vài
lời tâm sự của một người theo đạo Phật và 20
năm qua đã có cơ hội tiếp xúc nhiều với bà con
Phật tử và cũng đã nhiều lần suy tư về nhận thức
và hành động trong giáo lý của Phật. Những lời
tâm sự sau đây có thể có chút bi quan nhưng là
lòng chân thật, phát xuất những gì tôi nghĩ.

1. Trước hết sau đây là một suy tư lạc quan.
Đó là càng với thời gian qua, tôi càng vui mừng
thấy mình đã gặp được đạo Phật trong đời mình.
Đó là một tôn giáo – nếu ta gọi là tôn giáo –
hiền hòa, tôn trọng sự sống, yêu sự thật, yêu hòa
bình, yêu dân chủ, tôn trọng sự khác biệt, kể cả
sự khác biệt tôn giáo. Những năm gần đây đạo
Phật còn dạy cho tôi phép thiền định. Đó là một
cách quán sát tâm, giúp tôi an lạc trong tâm, làm
tôi nhận thức sự vật và thế giới một cách tỉnh
táo, sáng tỏ.

2. Thứ đến tôi có một nhận định có thể bi
quan, có thể gây tổn thương cho một số người
nghe. Đó là khi đạo Phật được tổ chức thành
định chế (Institution), như tăng đoàn, giáo hội,
đoàn thể, tập hợp...thì tuy các giá trị của Phật
giáo như vô ngã, đối trị tham sân si, an lạc nội
tâm...vẫn được nhắc nhở đến, nhưng các nổi
khổ, phiền não sinh ra do một tập thể được tổ
chức dường như nghiêm trọng hơn. Phải chăng
các định chế đó phát sinh phiền não hơn an lạc.
Sẽ sinh ra giáo hội của tôi, tông môn của tôi,

đạo sư của tôi. Vì lẽ đó tôi nghĩ rằng đạo Phật
có lẽ chỉ hiệu quả trong sự tu học cá thể hay
trong những nhóm rất nhỏ, không có tính chất
tổ chức. Phải chăng Phật giáo sẽ không bao giờ
trở thành một phong trào quần chúng và cũng
không bao giờ nên hướng về điều đó. Ở đây tôi
chỉ nêu câu hỏi chứ không dám khẳng định.

3. Lại một nhận định bi quan nữa. Thời đại
hiện nay là thời đại của bạo lực. Bạo lực nuôi
dưỡng bạo lực, được trả lời bằng bạo lực. Bạo
lực trên cả 3 phương diện Thân Khẩu Ý. Bạo
lực từ phạm vi nhỏ trong xã hội đến trong mức
độ giữa các quốc gia trên thế giới. Phật nói, chỉ
có tình thương mới hóa giải hận thù, nhưng xin
hỏi ai làm được điều này? Trước tình hình thế
giới hiện nay, theo tôi, Phật giáo hoàn toàn bất
lực. Cũng trên khía cạnh này, ta thấy Phật giáo
chỉ giúp được con người cá thể được hạnh
phúc và an lạc. Phật giáo hầu như không đóng
vai trò nào trong qui mô rộng lớn của xã hội và
thế giới.

4. Theo tôi đạo Phật phải nằm xa chính trị,
xa nhà cầm quyền, không tham gia quyền lực.
Khi gần với quyền lực, đạo Phật không bao giờ
“cải tạo“ được con người của quyền lực, ngược
lại tăng sĩ bị tha hóa, bị lung lạc. Sự kiện các
nhà vua thời Lý Trần của Việt Nam vừa là nhà
vua vừa là thiền sư là một trường hợp hi hữu
của lịch sử. Đạo Phật không bao giờ nên là
“quốc giáo“ cho bất kỳ quốc gia nào, ngược lại
mọi tăng sĩ chỉ nên là các “sơn tăng“ sống xa
đời sống thế tục. Quá trình suy sụp của Phật
giáo tại Tây Tạng, trong đó suốt mấy trăm năm
giới tăng lữ vừa là nhà tu vừa lãnh đạo quốc
gia, để lại cho chúng ta một bài học đáng suy
nghĩ. Các lần pháp nạn trong lịch sử Phật giáo
Trung quốc cũng cho thấy một khi tăng sĩ có
nhiều quyền lực chính trị thì lúc đó Phật giáo
sẽ suy tàn.

5. Tôi nghĩ rằng, một mặt Phật giáo với
tính cách là một tôn giáo có quần chúng, sẽ
mất dần ảnh hưởng trên toàn thế giới. Trong
các quốc gia như Ấn Độ, Trung quốc, Tây
Tạng, Việt nam... Phật giáo chỉ còn là cái vỏ,
nhiều hình thức hơn nội dung. Giáo lý của Phật
ít người biết đến. Tuy nhiên giáo lý của Phật
lại còn tồn tại trong những người thực hành
giáo pháp của Ngài, thí dụ trong các nhóm tu
học theo ba hướng Thiền, Tịnh Độ và Kim
cương thừa. Và chỉ những người thực hành
giáo pháp của Phật mới giữ được tinh thần của
giáo pháp.

52

6. Cuối cùng theo tôi người theo đạo Phật
phải nên tu tập thông qua thực hành. Chỉ qua
thực hành, giáo pháp của Phật mới sáng tỏ thực
sự. Những nguyên lý như Vô thường, Vô Ngã,
Khổ...sẽ sáng tỏ hơn khi ta thực tập, thí dụ thực
tập Thiền Định. Nếu không tu tập, giáo lý của
Phật chỉ như một số lý thuyết về đạo đức cá
nhân, đạo đức xã hội. Qua sự thực hành tu tập,
người Phật tử mới có cơ may thoát khỏi phiền
não. Nếu không thực hành, Phật tử biết có phiền
não nhưng không thoát khỏi phiền não.

7. Đạo Phật có khái niệm “hoằng pháp“, tức
là giữ gìn và làm lan tỏa giáo lý của Phật. Thế
nhưng điều đó không có nghĩa Phật tử nên tìm
cách “cải đạo“ người khác. Theo tôi, Phật tử
luôn luôn sẵn sàng trình bày và giải thích giáo
lý của Phật với ý nguyện giúp đỡ người khác,
nhưng với điều kiện là người nghe cũng sẵn
sàng nghe chuyện. “Vô vấn vô thuyết“ (Không
hỏi không nói), đó cũng là điều mà Phật đã thực
hành lúc Ngài còn tại thế.

8. Cá nhân tôi chọn Thiền làm phương pháp
thực hành tu tập. Các phương pháp khác thuộc
Tịnh Độ hay Kim cương thừa có thể thích hợp
cho một số hành giả khác. Tôi tôn trọng các
tông môn khác và không phê bình chỉ trích. Họ
có phương pháp, bí quyết và thành tựu của họ
mà người ngoài không hiểu hết. Họ không muốn
tìm đến thuyết phục chúng ta cũng như chúng ta
không có nhu cầu thuyết phục họ. Ngay cả
Thiền cũng có nhiều phương pháp, bí quyết,
tông môn khác nhau, hành giả không cần giải
thích hay thuyết phục lẫn nhau.

9. Tu tập theo phương pháp Thiền Phật giáo
cần thời gian vì hành giả cần đi ngược mọi thói
quen trong tâm. Hành giả Thiền Phật giáo rất dễ
bỏ cuộc vì phép tu cần kiên trì miên mật. Chỉ
khi nào hành giả cảm nhận có niềm vui trong
tâm khi thực hành Thiền định thì lúc đó ta có
thể xem bước đầu đã đạt được. Nếu còn dụng
công, cố gắng...thì còn xa cửa Thiền.

Kính thưa Quí Vị và các bạn,

Trên đây là những nhận thức riêng tư và
thành thật của tôi. Trong bài, tôi nêu câu hỏi
nhiều hơn là khẳng định. Đó chính là vì tôi chỉ
là một Phật tử sơ cơ trên con đường tầm cầu.
Mong được sự chỉ giáo và chia sẻ của Quí Vị và
các bạn.

Kính chúc Quí vị và các Bạn an lành.
