

7. Buddhisme

Kinesiske buddhister opfatter buddhismen i Kina som religionens andet fødested. Og som buddhismens redning, efter den på det nærmeste blev udryddet i Indien. De opfatter kinesisk buddhisme som moderreligionen for buddhismen i Japan, Korea, Mongoliet, det nordlige Vietnam og – endog – Tibet. I perioden efter Folkerepublikkens indførelse, hvor Kina stod temmelig isoleret i Asien, blev buddhismen brugt som legitim kontakt med andre asiatiske lande. Og i vore dage søger kinesisk buddhisme at skabe internationale kontakter over hele verden og kan med fuld ret kalde sig verdens største buddhistiske samfund.

Kinesisk buddhisme

Traditionelt i den vestlige buddhismeforskning er buddhismen i Kina blevet opfattet som en vulgær og uren variant. Men spørgsmålet er: Har der nogensinde været en *ren* buddhisme?

Buddhismens udvikling

Årsagen til holdningen er, at man ofte har betragtet theravada-buddhismen som den oprindelige og mahayana-buddhismen som en afart af den sande buddhisme. Men helt så enkelt er det ikke. Grunden til, at theravada-buddhismen har fået den position, den har, er den omtale, buddhismen fik, da den gennem teosofiske briller for alvor nåede Europa. Da var det den sande buddhisme, byggende på pali-tipitaka-kanon, og forskningen blev da et studie i at finde frem til kernen i de mange sutraer, hvorefter man så kunne opstille en buddhistisk ortodoksi, som ikke var en broget størrelse, som religioner er det, men snarere var en psykologisk erkendelseslære – uden gud. Det passede i tiden. Man var træt af kristendommen, søgte andre livsanskuelser og fandt et svar i den agnostiske buddhisme. Og man opfandt en konstruktion, som er blevet kaldt ”protestantisk buddhisme”, da man udelukkende byggede på et udvalg af *tekster* fra pali-kanon, ikke *sola scriptura*, men – kunne man sige – *sola sutta*, idet man ikke anså praksis og ritualer for egentlig buddhisme.

Sagen er, at theravada-buddhismen kun er én af op til 17 forskellige former for buddhisme, men den eneste, hvorfra vi har en nogenlunde fuldstændig kanon, de andre anes kun gennem fragmenter. Den oprindelige buddhisme er en størrelse, man aldrig vil kunne finde frem til.

Buddhismens ankomst til Kina

Til Kina ankom buddhismen i Handynastiets tid, 206 fvt. – 220 e.Kr., og velkendt er det, at det var over Silkevejen. Men udover købmændene på handelsruten var der et stortige, Kushan-imperiet, som ramme for buddhismens komme. Kineserne på det tidspunkt kendte til tre storrig: deres eget, Romerriget og Kushan-imperiet. Det er i dette rige, at vi har området Gandhara, hvor den såkaldte Gandhara-kunst opstår i 100-400-tallet, og det var her, det græske Baktrien lå, kendt fra religionsamtalerne mellem kong Milinda og Nagasena. Det er her, Buddha får ansigt og skikkelse, nemlig som en guddom i græske gevanter, som en asiatisk Apollon, idet Alexander den Stores rige århundreder før vores tidsregning havde bragt den græske kunst til Gandhara.

Den retning inden for buddhismen, som blev udbredt til Kina, var den såkaldte *mahayana*-buddhisme, ”det store fartøj”. I denne er *bodhisattvaen* idealpersonen – den oplyste person, som kunne gå ind i buddha-tilstanden, men som af kærlighed til mennesker fungerer i endnu et liv på jorden.

I Kina kaldes majoritets-buddhismen for *han*-buddhisme, i modsætning til tibetansk og indisk buddhisme, da den etniske betegnelse *han* dækker 90 % af den kinesiske befolkning. Kinesiske buddhister anser Kinas rolle i udbredelsen af buddhismen for

Buddhahoved
fra det 6. år-
hundrede fun-
det nær den
gamle hoved-
stad Xi'an.

meget central: Buddhismen i Korea og Japan, i Nordvietnam og sågar Tibet menes at være blevet "forsynet" med buddhisme fra Kina.

Men det var ikke sådan, at buddhismen uden videre erobrede Kina. Kina var ikke et land uden religion. I Handynastiet var kongfuzianismen kejserdømmets ideologiske grundlag, men netop kongfuzianismen forsøgte ikke at give sig i lag med metafysiske spørgsmål om liv efter døden og tidligere eksistensers indflydelse på dette liv. Den var først og fremmest en etik og en statslære.

Den anden indfødte religion, daoismen, var ikke i højsædet i den periode, nok til buddhismens held, for den havde en udviklet lære om det metafysiske, hvorfor

buddhistiske munke kunne forklare deres nye lære ved sammenligninger. I begyndelsen overtog man simpelthen daoist-betegnelser for buddhistiske begreber: Nirvana blev fx oversat med *dao*.

Hvordan det kunne gå til, at den nye religion kunne vinde indpas i Kina, er lidt af en gåde. Den herskende klasses idealer var stabilitet gennem hierarkisk orden, og denne stabilitet mente man kunne opnå gennem et indviklet sæt af samfundspligter. Til denne samfundsorden kom buddhismen med en munkeorden, som langt fra var samfundsorienteret, men som måtte anses for uproduktiv og selvtilstrækkelig. Den herskende religion havde forfædre dyrkelsen som midtpunkt, og hvordan skulle buddhismens råd om at "forlade sit hjem" og gå i kloster kunne forenes med denne familiereligion? De indiske begreber som *karma* og genfødsel var dengang fremmede for kinesere, som stort set altid har været foku-

seret på denne verden, og for hvem harmoni og sjælero skulle opnås gennem en indsats i samfundet. Det skal også nævnes, at buddhismen forblev under ledelse af indiske munke de første par århundreder, og først i 335 e.Kr. blev de første kinesiske munke ordineret.

Da var Kina kommet ind i en periode med borgerkrig (Nord- og Syddynastierne 220-581, og i denne urolige tid var der måske ekstra behov for at søge åndelig trøst i forestillinger af religiøs karakter. I hvert fald var det muligt at søge ind på klostrene som munk, hvis man ønskede at undgå militære forpligtelser, eller man kunne søge et fristed for hævn, hvis man havde deltaget i de mange krige.

Hvor daoismen gennem meditation, overholdelse af diæter og åndedrætsøvelser søgte at forlænge livet – idealet var de såkaldte Udødelige – tilbød buddhismen en lære om genfødsler byggende på virkningen af karma, dvs. gode og onde gerninger begået i et tidligere liv. For jordnære kinesere var det nok nærliggende at indføre en udødelig sjæl som bærer af denne karma – selv om den mere teoretiske buddhisme faktisk benægter eksistensen af en sådan sjæl – for i traditionel kinesisk tankegang har mennesket en sjæl, der består af en yang-del og en yin-del. Den ene fører opad til et paradis med forfædrene; den anden vender tilbage til jorden. Buddhismens genfødselsverdener kunne således læne sig op ad den eksisterende daoisme, og således blev de fem eller seks genfødselsverdener også tilpasset Kina.

Men tilpasningen var ikke uden problemer. Fra kongfuziansk hold betragtedes munke og nonners cølibat stadig som en trussel mod familien, en udmeldelse af samfundet, der kan føre til anarki. Også det forhold, at munke og nonner ikke skulle betale skat til kejseren, men tværtimod skulle forsørges af lokalbefolkningen, stred mod kongfuzianismens samfundslære. I flere omgange kom det til direkte forfølgelser og konfiskeringer i de første århundreder.

Kinesiske udviklinger

I de næste århundreder sker der interne udviklinger af buddhismen. Det Rene Land (*Jingtu*), chan-, tiantai- og huayan-buddhismen, for blot at nævne de vigtigste. Og den vigtigste af alle sutraer, *Lotus-sutraen*, bliver oversat til kinesisk.

Det er også i denne periode, at kinesiske pilgrimme selv søger til Indien for at hente sutraer og opsøge de buddhistiske pilgrimssteder. Den berømteste er Faxian, som mellem 399 og 414 foretog en rejse til Nordindien, hvor han besøgte de hellige steder.

Udviklingerne førte til, at buddhismen for første gang blev en statsreligion i Suidynastiet (581-618), og buddhismen fortsatte med at blomstre ind i Tang-

Fremtidens Buddha Maitreya hedder på kinesisk Mile. Denne figur er i Kina blevet transformeret til en folkelige lykke- og rigdomsgud Budai, som er en fremstillet som en fed, veltilpas, smilende eller leende buddha.

dynastiet (618-907), indtil de store forfølgelser satte ind i 842-45. Indtil da havde buddhismen vundet større og større indpas i embedsmandskredse især i Sydchina, som embedsmænd fra nord var udvandret til på grund af de urolige tider ved Kinas nordgrænser. Selv om kejserhuset i Tangdynastiet hævdede at nedstamme fra Laozi – og dermed var daoister – herskede der stor religionsfrihed, selv om myndighederne – også dengang – holdt skarpt øje med antallet af klostre og munke. Faktisk findes der optællinger endnu længere tilbage udført af institutioner, som kan sammenlignes med vore dages ”Kontor for Religiøse Anliggender”.

Overraskende er det, at buddhismen overlevede forfølgelsen i Kina, mens den på samme tid nærmest blev udryddet i sit hjemland, Indien. Dog fik buddhismen aldrig så stor en magt senere som i første del af Tangdynastiet. I Songdynastiet (960-1279) er der klare tegn på nedgangstider. Munkeordinationer og embeder i klostrene kunne nu købes af mennesker, måske med mindre ædle motiver. I det senere Yuandynasti (1279-1368), hvor mongol-khanerne hersker, er der dog tale om en genoplblussen af buddhismen i form af tibetansk buddhisme.

I det derpå følgende Mingdynasti lukkede Kina sig om sig selv, og der var tale

om stagnation uden nye tilførsler af tankegods fra udlandet. Nykonfuzianismen dominerede og havde også optaget elementer fra både daoismen og buddhismen, så den udgjorde en helhedsanskuelse eller ideologi.

Først i Qingdynastiets (1644-1911) sidste årtier kom der nyt liv i buddhismen, dels på grund af at kongfuzianismen slet ikke magtede at tage konfrontationen med Vesten op, dels fordi kristendommen blev en alvorlig konkurrent. Følgelig blev buddhismen engageret i sociale initiativer og uddannelser, men mødte også modstand i den borgerlige republiks tid, hvor ledende intellektuelle søgte videnskabelige løsninger på Kinas problemer. Dette førte til en begyndende buddhistisk renæssance, hvor lægbuddhisten Yang Wenhui (1837-1911) skal nævnes. Han grundlagde, sammen med andre lægbuddhister, et forlag for buddhistiske sutraer og rejste i 1878 til England og Frankrig. Også et kloster grundlagde han, og en af hans mest kendte elever var Taixu, som blev den store modernist i kinesisk buddhisme.

Moderne buddhisme

De nye tider delte buddhismen i fløje, som de tegner sig i de to store skikkelser i moderne kinesisk buddhisme: Taixu og Xuyun. Taixu (1889-1947) ønskede at modernisere buddhismen og gøre den respektabel for unge uddannede mennesker. Han rejste også til udlandet, besøgte blandt andet Paris og London, fik internationale kontakter og ønskede at rense klostervæsenet for, hvad han anså for overtro og kommerciel tankegang. Han døde forholdsvis ung og var på det tidspunkt meget indflydelsesrig i det gamle Kinesiske Buddhistforbund.

Striden mellem Taixu og Xuyun gik på, hvorvidt de gamle regler for regulering af munkenes liv skulle moderniseres. Skulle munke og nonner i fremtiden have lov til at gifte sig? Skulle det være tilladt at spise kød i fremtiden? Måtte de gå klædt i andet end munkedragten? Og burde de ikke arbejde i klostret og betale for maden – i stedet for at blive underholdt af lægfolket? Andre forhold vedrørte klostrenes ledelse. Var det ikke på tide at dele abbedens suveræne magt ud til flere?

Taixus modpart, Xuyun (1840-1959), efter sigende blev han 120 år gammel, stod for den konservative linje. I sin selvbiografi fortæller han om sit lange livs omskiftelige hændelser. Uden selvmedlidenhed beskrives en episode, hvor han i 1951 blev slået halvt ihjel af ungenkommunister, men overlevede. Han var da Kinas mest kendte buddhistmunk, efter i årtier at have rejst rundt og udlagt sutraer eller rejst penge til reparation eller nybygning af klostre. Det skal tilføjes, at regeringen i Beijing foranstaltede en undersøgelse, og at han senere blev rehabiliteret og blev en af fire ærespræsidenter i det nyoprettede kommunistiske Buddhistforbund. Han brugte sin indflydelse til at skrive andragender til styret i Beijing om at

standse forfølgelserne, men han deltog i øvrigt ikke aktivt i Buddhistforbundets gøremål.

Den sejrriige hovedlinje blev Taixus moderne buddhisme. Men Buddhistforbundet, oprettet i 1953, behøvede ikke selv at indføre ændringer – de kom med de kampagner, som regeringen under Mao startede. Allerede i 1949 var mange munke blevet fysisk truet af ungenkommunister, og mange var flygtet til Hongkong og Taiwan. ”Anti-højre-kampagnen” i 1957 og ”Det Store Spring Fremad” i 1958 førte til mange yderligere indgreb, hvor munkene blev pålagt fysisk arbejde og nogle klostre omdannet til fabrikker. Værst gik det ud over de buddhistiske munke og deres klostre under Kulturrevolutionen 1966-76.

Det skal nævnes, at Kina i denne periode samtidig brugte buddhismen som kontaktmulighed til buddhistiske lande i Sydøstasien og gennem kongresser søgte disse landes støtte i en verden, der ellers så med skepsis på det store kinesiske eksperiment. Ledende i sådanne anstrengelser var det nye Buddhistforbund og ikke mindst lægbuddhisternes repræsentanter deri. Specielt vigtig var Zhao Puchu (1907-2000), som blev formand i forbundet, og som var en aktiv drivkraft i forbundets oprettelse.

Efter Kulturrevolutionen

Fra omkring 1980 er der indtrådt en mærkbar ændring i det kommunistiske Kinas holdning til buddhismen. En række klostre er blevet repareret eller genopbygget og vises nu frem for alle som tegn på det ateistiske styres tolerance over for religionen. Om der er tale om rene ”turist-fælder” brugt i propagandaøjemed er svært at sige, men der er utvivlsomt en betydeligt stigende interesse for religioner i Kina i dag. Der er en kraftig stigning i den såkaldte ”pilgrims-turisme”, hvor det er umuligt at skelne mellem turisme og pilgrimsfærd. Øen Putuo ud for Shanghai er i dag det mest søgte mål, med talrige besøgende – også fra Taiwan og Hongkong.

Blot er det utænkeligt, at regeringen vil undlade at holde opsyn med religionerne, hvilket den gør gennem de lokale ”Kontorer for Religiøse Anliggender” – en institution, som blev grundlagt i 1954, som blev lukket under Kulturrevolutionen og genåbnet i 1981, men som har rødder langt tilbage i Kinas historie.

I de lokale afdelinger er det arbejdet med at løse spørgsmål vedrørende ejendomsret, der fylder meget. Efter Kulturrevolutionen, hvor mange templer og klostre var blevet konfiskeret og anvendt til skoler, fabrikker og partikontorer, blev det besluttet, at ejendomsretten skulle gives tilbage til templerne og klostrene selv. Problemet har så været at finde nye lokaliteter til de midlertidige ejere eller at undersøge og afgøre, om de nu mindre buddhistiske menigheder var i stand til at

overtage ejendommene.

Hvor står buddhismen så officielt efter Kulturrevolutionen? Her har man knyttet an til begrebet ”socialt engageret buddhisme”, som påpeger det nødvendige i, at buddhismen deltager i samfundsdebatten, og gør op med billedet af buddhismen som en verdensjern religion, hvor den enkelte – uden at komme andre ved – søger udfrielse af sorger og bekymringer i denne verden. I Kina er det den førnævnte Zhao Puchu, som mest af alle har tegnet denne udlægning af buddhismen.