Chapter Ten
How to judge your meditation master.
 A few days ago, I read an article in the paper which made me see the need in talking about this issue to my students. The headline was Meditation cult "drove my son to his death". It was about a 34 year old freelance photographer who committed suicide. His mother believed that her son was pushed over the edge by his involvement with the mystic cult, Transcendental Meditation. The son had spent the last five years seeking to reach a "higher level of consciousness" through the movement led by Maharashi Mahesh Yogi, the guru consulted by the Beatles in the sixties.

 The following was the speech I made in my Tai chi class yesterday:

 We all know that nowadays there are so many organisations set up that claim to help people to reach enlightenment. The Tai chi class that I am running now, is no different. I am claiming exactly the same thing. But when there is news about different cult leaders doing awful things to their followers, we need to investigate what we are doing. The ultimate malpractice among those cult movement has to be persuading their followers to commit mass suicide which has happened from time to time in the past; the recent ones were those led by David Koresh which ended in the most tragic incidents in Waco Texas and caused much death. The last one was the group called the Solar Temple which called their followers to commit suicide in Switzerland and Canada one day after another. And the article cutting I am holding in my hand right now is another tragic incident resulting from another meditation cult movement. However, the investigation over both David Koresh and The Solar Temple revealed the more frightening fact; the followers might not have agreed with the suicide pact; they were murdered after all. It is quite noticeable as well that most members in those religious sects were middle class and upper middle class people who have money and are very intelligent but why and how could they be so easily led and end up in such tragedy ?

 This kind of incident doesn't only happen in the west where people incline to find refuge in spiritual activity nowadays. It happened in the east too. In Thailand we hear of Buddhist monks, who had millions of followers, behaving very badly such as becoming involved in sexual conduct, raking money from their faithful followers and so on. This has been all too familiar in Thailand during the past decade. Buddhism as an institution has almost fallen to its lowest ebb. Many Thai people have refused to have anything to do with the monks anymore.

 All these incidents made me learn. I am learning from other people's mistakes as well as my own. I won't be surprised if you all wonder whether I might lead you to another disaster like those I mentioned. In fact, I want to urge you to question the competence of your meditation teacher and always have some reservation about what they say. Be careful of your first step into anything.

 You all need to have some kind of indication which can be used as a ruler to judge your leaders so that you have some idea whether you should stay and learn more from him or her or you should walk away as quickly as you can.

 What has gone wrong ? From what I can gather, I want to believe that those cult leaders may have even started on the right track. They could genuinely have wanted to help people to begin with. It was probably just like what I am doing now and from a few people, it began to grow bigger and bigger. If the leaders do not observe any moral codes and most importantly do not have the right kind of wisdom which leads towards the right objective, anything can go wrong. A devil named Greed is waiting to join in; a Satan named Self-delusion is also desperate to take over.

 One can only teach according to what one knows. The knowledge about the path to the ultimate enlightenment is something one cannot pretend or even teach from a book. That is because a real teacher will teach from his or her own experience only. The real teacher can only use the first level of language and not the second level. Though he or she quotes the words of their masters, those words would be made new once again by the real teacher, those words would be repeated with great conviction.

 Those who do not follow the true path to ultimate enlightenment may easily experience mental delusion. When we have physically lost our way in a forest, we can easily tell and find our way out. But being lost in mental labyrinth is another matter altogether. One life time is not long enough to get us out of our mental jungle. As far as spiritual development is concerned, we all need to have some guided wisdom from someone, the question is how can we find an honest and genuine person who truly has compassion as well as the right knowledge ?

 The easy way to judge whether your master is real or not is by looking at the ego or the self-centredness of the person. If you know how, it will be quite easy to judge. A lot of people don't know what kind of quality they should look for in their masters. Therefore, people would incline to follow someone who is famous and has lots of followers. Normally the famous one would have charisma along with its distinctive ingredients such as: good looks, charm, high confidence, a persuasive way of talking, talent, convincing, etc. Most people can be easily charmed by this kind of leader. Otherwise, they could not lead hundreds and thousands of people to follow them. Many followers might have the experience that this was the best thing that had happened to their lives and it sounded such a right thing to do at the time. However confidence must be balanced with the right kind of wisdom. If any leader had been misled by errors, they could easily become demons in the appearance of saints and disaster is imminent !

 Firstly, it is always safer if the spiritual knowledge taught has a connection with the well established religions like Buddhism and Christianity

despise all the troubles and splits among them. That is because the real spiritual teachers, who know what they are talking about, will always have respect and refer to their original masters who gave them the guided wisdom. They will never ever claim that it is their own spiritual knowledge to begin with. If they do so, they don't know what they are talking about whatsoever. Those masters could only be a few persons whom we can truly put our trust on. They were, Lao Tzu, the person who wrote the Book of Genesis, The Buddha and Lord Jesus Christ.

 Someone might argue that their meditation practice has nothing to do with Buddhism or Buddhist Truth because what they do is about Christianity, about God, about Christian's Truth; therefore, it is different kind of enlightenment. When we talk about enlightenment, it can only mean one thing and that is our spiritual development or spiritual journey. It means we talk about the abstract side of human beings and that can only point to the same thing unless we are talking about different human species here. If one had achieved the higher level of enlightenment , that person would also have the higher ability to relate to things. It is like climbing up a ten-storey building. The higher you are, the better you can see the view and the more you can link the places you see from the top. If people cannot link, it means they haven't gone that far yet. Our life journey is much more complex than climbing up a ten storey building. The higher level of enlightenment means the ability to see the whole life map and can offer the most direct route to lead people out from this gigantic mental labyrinth. And this was what our great saints in the past have done and thus paved the way for us.

 As I wrote in one of the chapters in my previous book, if there is an ultimate Truth at all, there has to be only ONE TRUTH, not two or three. Then, I tried to find the link between the ultimate achievement all the holy persons had claimed and those were: The Tree of Life, The state of Godhood, Nibbana and Tao. I tried to prove that no matter whether it was Lao Tzu, the Buddha, the person who wrote the Book of Genesis or Christ, they all talked about the same thing and that is the ultimate or the absolute element in nature. There is no such thing that can be claimed as the Christian's Ultimate Truth which is separate from the Buddhist Absolute Truth. Those who truly comprehend their saints' teachings and have reached the profound insight of their own mental development, deep down, they would not claim to be a Christian, a Buddhist or a Taoist. I can only say that these are only cheap labels ! Lao Tzu, the Buddha and Christ were born for humanity, not only for the Taoist, the Buddhists or the Christians. As a matter of fact, all enlightened people are simply normal and ordinary human-being. We have begun our lives as an innocent human-being, we have to end our lives by achieving the state of an innocent human-being too.

 The breakthrough criteria is that the ultimate enlightenment has everything to do with the extinction of the self or ego. Anyone, who is on the right path, has to at least show some signs that they have a small ego and less self-centredness. In Buddhism, we have a role model whom we call Pra Arahant, meaning the one who has reached the end of all suffering or the ultimate enlightenment. It is a well known fact among the Buddhists that a Pra Arahant has no self or ego. His self, his desire and all defilement have totally been irradicated. Therefore, a Pra Arahant can walk along the road totally unnoticed by others because physically he looks just like the rest of us, the difference is his state of mind. They don't walk about with a halo over their heads ! Apart from the Buddha who proclaimed himself as the fully enlightened one for the reason of helping people, it isn't the nature of a Pra Arahant to boast about his spiritual achievement. This is one of the many disciplines the Buddha has laid down for his followers. During the Buddha's time, the Buddha himself would be the one who proclaimed which of his followers had reached the Arahantship due to appropriate reasons only. There were a number of times when the Buddha and his followers were walking or gathering in a congregation and people mistook one of his followers who appeared to have very refined manners as the Buddha.

 Anyhow, the point is that the more enlightened one is, the simpler and the more ordinary one will become. Ego and simplicity will always walk away from each other. You can only be simple and ordinary because you have a small ego. A self-absorbed, pompous and arrogant person cannot be any way near the path to ultimate enlightenment at all because if they are any way near the right path, they won't be pompous and arrogant. A real teacher can never boast about his spiritual achievement no matter what level of enlightenment he has reached. He would feel simple in himself and he even looks as simple as anyone else walking along the street. Therefore, any meditation teacher who boasts about himself or herself, cannot be a genuine one. I am quite certain of that.

 Again the role model like Pra Arahant do not need many material items to live on. The four basic necessities as food, clothing, medicine and shelter, are enough for them. According to the Buddhist disciplines, Buddhist monks are allowed to posses eight items: 3 pieces of saffron, a bowl, a knife, a kettle, a piece of cloth to sieve water and a box of needle and cotton. Buddhist monks are supposed to live on food which is offered by laypeople and they are not allowed to keep any food after midday. If the Buddha could come back to see how the monks in Thailand live today, he would certainly have a shock !

 The real teachers always help their followers to be independent from them and not the other way round. It is true that initially all beginners have to find guidance to guide their way through but a good spiritual teacher will always reveal the practice which can be applied into people's way of life. During the Buddha's time, there was a man who was infatuated with the look of the Buddha. He was ordained into monkhood so that he could follow the Buddha everywhere. In the end, the Buddha had to shout at him and told him to go away and never be near him again. The Buddha had to proclaim that: Whoever sees me will see dhamma. Whoever sees dhamma will see me. Those who cannot see dhamma, even though they are touching my robe, they cannot see me. That monk reached Arahantship after that. (The word dhamma in general terms means the teaching of the Buddha. In the above sense, it means the enlightened state of the mind.)

 The above indication are very clear and distinctive. You can easily use them to judge any spiritual teacher you want to follow. If the leader has become too rich and leads a luxurious way of life, that person cannot be spiritual let alone being enlightened.

 The next indication is sexual conduct; a highly enlightened person no longer needs sexual pleasure because they have found something else which is much more refined and enjoyable. Those who practised meditation before would know about this fact and this has become the drive for the practitioners to pursue further. Sexual misconduct commonly happens to some cult leaders. Female members were sexually exploited by their well respected masters. The following two things do not mix. They are: the enlightened person who claims to be a spiritual teacher and an obsession with sex. Normally, sexual exploitation of the female members would have to go hand in hand with intimidation. For example, if a cult leader says that you'll be cursed into damnation if you don't give him money and sex and so on. Such intimidation cannot possibly come from a real teacher. You have to be strong enough to judge him or her and get away. We should not have any fear at all on the path to the ultimate enlightenment. We should feel good from the very beginning when we hear about the good news, feel good while we are in the process of walking along the path and feel good still when we experience the end result.

 I don't want to think that those people started their spiritual work with every intention to exploit people or kill their members in the end. I want to believe that they were on the right track to begin with; they genuinely wanted to help people to be enlightened. Otherwise their organisations wouldn't have grown that much. Nevertheless, no one is safe as long as he or she hasn't reached the state of Arahantship. Only a fully enlightened one is safe on this path. As far as the cult movement is concerned, the downfall occurs when the organisation grows too big with too many members. "Power corrupts" is always true. A person who can successfully do a big job is the one who has the smallest ego as well as always taking refuge in the state of sanity. A sensible person who does not trust his or her own ego, that it might flourish when power comes, would not enter into any work that may bring too much power and high status. They would know that it is dangerous ! When money begins rolling in from the faithful and loyal members, power and status begin to bloom; a spiritual leader, who hasn't gone very far on this path, will be weakened by temptation. Once power totally takes over a spiritual teacher, he is just another person like the rest of us who finds it difficult to control greed, anger and delusion.

 Ajarn Khemananda said that: "When there is only one person bowing to us, we can feel quite normal. When there are ten people bowing to us, we feel rather good about it; when a hundred people bow to us, we begin to convince ourselves that we must be really good in whatever we do. The more people bow to us, the more abnormal we begin to feel. If there are millions and millions of people bowing to us, we can easily be trapped in our self-delusion unless we have "The Real Truth" or the state of sanity with us."

 We can easily see that power corrupts nearly everywhere in our society. How many decent people who enter into the realm of power, who have wealth, fame and status, can cope well ? Most of them are destroyed terribly either mentally by having a nervous breakdown or even physically by committing suicide. Only a real spiritual teacher will run away from all these false values that people in general mostly adore. Money is nothing but a pot of worms. People can make good money but money cannot make good people.

 I have known a Thai monk who followed exactly this pattern. From being a simple and hard working monk with some good looks and charm, he attracted a great number of female followers. Money, status and fame rolled in endlessly for a good twenty years. When he emerged from the departure lounge at the airport, foreigners thought that the King of Thailand was there because waves of people bowed their heads down simultaneously. When the truth was revealed three years ago, Yantra was a father of a ten-years old girl; he had been having affairs with a number of women; he was violent to one of his faithful female senior followers who didn't agree with what he had done; he copied the poem of other writer and claimed it was his own and many more ugly things. He had brought shame to the Buddhist institution and to Thailand. In the end, doctors revealed that his behaviour proved that he was more or less insane.

 I have met Yantra in Birmingham about three or four years ago just before his scandal erupted. I was another person who was conned by his fame. Though I had some doubt about his behaviour which was very much against the monkhood discipline, I wasn't strong enough to let that doubt take over me. That was because to question a Buddhist monk, let alone a very famous one like Yantra, isn't the nature of Thai people. Living far away from Thailand for such a long time, I wasn't aware of the gossip that had been going on during that time. So, I had no reservation about Yantra when I met him. That lesson about Yantra has taught me a great deal. I can understand why my spiritual teacher, Ajarn Khemananda wanted to disrobe. Being a famous Buddhist monk in Thailand always brings high respect from people and that can proved to be quite a burden for a real teacher. I am not sorry that he decided to resign from monkhood; he is still my dearest teacher.

 I am sorry that I spent more time telling you all these things today. I must admit that I am very concerned about what has happened to lots of unfortunate people, especially young innocent children along with their parents, who had to die in what they claimed as mass suicide. This kind of tragedy could have been avoided if people had some guidelines of how to judge their cult leaders. This includes judging myself as well. You might not know that I have been trying to avoid using phrases like "please trust me", "You must trust me because I am leading you on the right path." I truly think that it will be safer if you don't trust me. Who am I ? When you think about it, I am a total stranger to you unless you are in my advanced class and get to know me a bit better. All the tragedy that has happened is because people put too much blind trust in their cult leaders. We got to have some reservations about what these people say.

 This is how I got the idea of planning my strategy in teaching Tai chi here. To make it work, it has to be a scientific method. The only difference is that both the laboratory and the test-tube are right here; our own life-form, body and mind. I have to make you understand and see that if you put in A as a cause, you will have B as a result. Luckily, you can see this abstract mechanism works rather quickly when you put in the right cause. When I guide you to develop your high level of sensitivity which is the cause, towards the end of our Tai chi session, we can all experience a tranquil mind and all our mental problems resolve. When you can actually see the link between the cause and the effect happening within you, there is no need for you to blindly trust me or anyone. On the contrary, I urge you to trust yourself, trust what you can see like all scientists do. So, if you detect anything at all in me that indicate my incompetence whether it is now or in the future, I beg you to walk away from me, please.

 As a matter of fact, the Buddha had already prepared for us to judge it for ourselves whenever we have any doubts. It was a sermon called Kalamasutta which is the name of a clan of people who were having political dispute with others and various rumours were spreading. I don't know whether the Buddha's sermon could help the Kalama people to settle their political dispute or not but it certainly settle all the doubtful matter in our minds. He said:

 1) Be not led by report.

 2) Be not led by tradition.

 3) Be not led by hearsay.

 4) Be not led by the authority of text.

 5) Be not led by mere logic.

 6) Be not led by inference.

 7) Be not led by considering appearance.

 8) Be not led by the agreement with a considered and approved theory.
 9) Be not led by seeming possibilities.

 10) Be not led by the idea "this is our teacher.".

 Not until when one can understand by oneself that the deeds one carried out is meritorious or sinful, useful or harmful, wise people praise or condemn, then one should know whether to pursue or abandon those deeds.
 The point is that we can follow the above advice only when we know the vipassana-bhavana, learning how to read the "big book" and find the truth hidden within ourselves. Only then can we know for ourselves what right from wrong and can truly not be led by all the things that the Buddha mentioned. Vipassana-bhavana can truly make the practitioners become independent from all doubts.

 You all are still quite young. In only a couple more years at the most, you'll be leaving this university and you have a whole life in front of you. Some of you after attending this Tai chi class, might want to pursue a bit more meditation practice. You may bump into another meditation teacher. If there is any element of doubt about your spiritual teacher, please think of what I have told you today. If you are not sure about what and why you will be doing, it will be safer if you can walk away.

 Thank you very much for listening to this long speech. I wish you all the best of luck in the future. If you wish to write to me, this is my address:

 Supawan Green

 236 Ryde Park Rd.

 Rednal,

 Birmingham, B45 8RJ.

 UK

