The "Pensee Girard" as a bridge between Buddhism and Christianism.

by Yvon Myoken Bec

The autor is the French zen master who teaches in Easten Europe since ten years. He is involved in the "Pensee Girard" since 25 years and strives to introduce it in the different buddhist establishments (sanghas), he is in touch with. Two years ago he organized a meeting in Rome between Rene Girard and zen master Taiten Guareschi and 6 months later a Buddhist - Christian meeting in Salso Maggiore.

The "pensee Girard" can be used as a powerful tool in the interreligious dialogue wich takes place between Buddhism and Christianism at both interdividual (1) and antropological (2)levels.

1. The central place of desire in Buddhism is affirmed from the very beginning of the teaching of the Tathagatha with the famous exposition of the 4 noble truths. Of this 4 noble truths, the second one is traditionnaly affirmed as Desire, as cause of all sufferings wich is in itself the first truth. But why ? 

The 4-th Noble Truth as the Way and practice wich leads to the extinction of the suffering, deals also with the obscurations (passions) and poisons of the mind.

The fundamental expression of the 3 poisons who caracterise the life of the non-awakened mind is precisely the love, hate and ignorance, also translated : anger, envy and stupidity or attraction, repulsion and nonknowledge.

The relation between the 3 poisons (passions) is not to clearly analysed in the original Buddhism and the "Pensee Girard" permits to illuminate deeper the ignorance as ignorance of the mimetic nature of the desire wich generates the dualistic aspect of the attraction and the repulsion. 

2. The historical Buddha Shakyamuni during his life was confronted and couldn't entirely solve the problem of the rivalry between the disciples. It brought in the Prajna Paramita Shastra of Nagarajuna the 4-fold analysis of the buddhist assemblies: the shameful assembly,

the shameless one, the Assembly of the mute sheeps, and the true assembly.

Kodo Sawaki, reformer of Zen in XX-th century in Japan, insistently warned against what he called "group stupidity" or "mob psychology" in religious groups.

The "Pensee Girard" permits also to throw a clear light on the mimesis and sacrifice still working nowadays in some institutionalised religious groups.

Yvon Bec

Zeisler Foundation - Taisenji Zen Temple - Budapest

