

THE BEATIFIC
EXPERIENCE OF BEING: A PHENOMENOLOGY OF THE CHAKRASAMVARA TANTRA

LA EXPERIENCIA BEATIFICA DEL
SER: UNA FENOMENOLOGIA DEL CHAKRASAMVARA TANTRA

Rudolph Bauer rbauer@rsbauer.net

Center for Consciousness Studies and
Washington Center for Phenomenological and Existential Psychotherapy Studies. United States of America

Cómo
citar este artículo / Citation: Bauer
R. (2020). «The Beatific
Experience of Being: A Phenomenology of The Chakrasamvara Tantra». Revista Científica Arbitrada de la Fundación MenteClara, Vol. 5 (132). DOI: https://doi.org/10.32351/rca.v5.132

Copyright:
© 2020 RCAFMC. Este artículo de acceso abierto es distribuido
bajo los términos de la licencia Creative Commons Attribution
4.0 International License (CC BY 4.0). Recibido: 18/12/2019.
Aceptado: 11/01/2020 Publicación online: 18/01/2020

Conflicto de intereses: None to declare.

Abstract

This article is a phenomenological elaboration of the Chakrasamvara
Tantra. The Tibetan Chakrasamvara Tantra brings forth a naturalistic
understanding of the process of the Embodiment of Being and the process of the
invocation of the Bliss of Embodied Being. The Chakrasamvara Tantra,
beautifully describes the experience of the Beatific Vision of Being, as well
the invocation of the Beatific experience of Being, the Beatific experience of
primordial luminous awareness.

Resumen

Este
artículo es una elaboración fenomenológica del Chakrasamvara Tantra. El
tibetano Chakrasamvara Tantra presenta una comprensión naturalista del proceso
de la encarnación del Ser y el proceso de invocación de la bienaventuranza del
Ser Encarnado. El Chakrasamvara Tantra, describe bellamente la experiencia de
la visión beatífica del ser, así como la invocación de la experiencia beatífica
del Ser, la experiencia beatífica de la conciencia luminosa primordial.

Keywords: tantra; Chakrasamvara; beatific vision; luminous awareness

Palabras Claves: tantra;
Chakrasamvara; visión
beatífica; conciencia luminosa

Introduction

The Chakrasamvara experience of our Beatific Vision and our lived
Beatific experience takes place within our life just as it is, and just as we
are. The Chakrasamvara Tantra describes the foundational experience of Being
and the Univocity of Being through which all hierarchal-ness is deconstructed.
Within this deconstruction of hierarchy, a subtle unstructured luminous
equality consciousness becomes present. The Univocity of Being means the
complete sameness and complete oneness of Being. Human beings can bring forth
the experience of the non-duality of equality consciousness within the
phenomenological duality of human beings. This Univocal-ness means there is a
difference within form, but not within essence, not within Being (Gray, 2007).

The qualities of Being are Spaciousness, Luminosity, Energy, and
Knowingness. There are other qualities such a Purity, Compassion, and Self
Manifestation. Our focus is on the Quality of Bliss, Beatific Bliss. Bliss is
an ontological quality of Being. This ontological quality of Being infuses our
personal and collective experience of existence.

The Chakrasamvara Tantra illuminates the Univocity of Being within
phenomenological difference. Univocal-ness is a language description of the
complete oneness and sameness of Being. Within Being and the self-
manifestation of Being, there is a oneness of non-hierarchal existence. The
Univocal-ness is equality consciousness and the equal vision of the
Beatific-ness of the Purity of Being as beings. In theological language God or Deus
is neither above nor below and God is within everything and everyone as the
Divinity of Being. God is a Univocal collective experience of Being.

In philosophical language Being is. Being is not a being. But
Being self-manifests as all beings and as the Being of all beings. In the
language of Dzogchen all phenomena are the Dharmakaya. All phenomena are
the Purity of the Dharmakaya. All beings are the self-manifestations of
the ground of Being. The ground of Being is the Dharmakaya of Pure Potentiality.
There is no ontological difference within the Oneness of the field of Being.
There is a difference in form, but not within Being. This is pantheistic
experience!

Immanence of Bliss

The Chakrasamvara is a Tantra elaborating within the field of immanence
the inherent Bliss of Being and the Bliss within the phenomenological
manifestation of Being. The Chakrasamvara Tantra sets forth the immanent path
of self- liberation through the experience of the Bliss of Being. Chakrasamvara
is a Tantra focused on the intrinsic experience of self-liberation in our life,
just as it is and just as we are. The experience of the Bliss of Being is the
source of self-liberation.

The Chakrasamvara Tantra is a discourse on and within the field of
immanence. In this field of immanence, there is this foundational experience of
equality consciousness and equal vision. The field of immanence is the field of
Being as Oneness. Within the Chakrasamvara Tantra there is neither above nor
below or better or best in this luminous field of the plane of immanence. The
plane of immanence is the plane of the field of awareness infinite in its
horizons, vast and multidimensional Oneness. The field of primordial awareness
is within the immanence of the field of Being. Immanence means the essence of
Being is within all phenomena and is within all experience and is completely
within the self -manifestation of world. Immanence means within phenomena
within us, within life is the luminous spacious field of Being. The field of
Being is embodied within us and within the phenomena of the world. There is no
beyond within the field of immanence.

The Chakrasamvara Tantra elaborates the Univocity of Being and the
naturalistic equality of consciousness of the plane of immanence, the plane of
the luminous field of Being. Being is not a being, but Being self-manifests as
the Being of all beings.

Transcendental Forms of Liberation and Immanent Forms of
Liberation

The foundational transcendental experience of the non-dualistic
experience of self- liberation is simply “I Alone Exist”. The foundational
immanent experience of the non-dualistic experience of self-liberation within
the field of immanence is simply that ‘you and I’ are indivisible within and as
the non-dualistic field of Being. Within the field of immanence duality exists
within non-duality and within non-duality duality exists. Equality
consciousness is the experience of the univocal-ness of Being within the
difference of all the forms of Being. Within the duality of beings, there is
the non-duality of Being. And within the non-duality of Being, there is the
duality of beings. Through our own being, we can experience Being itself. And
through the being of another we can experience Being itself. We live in the
sea of Being and we are within the sea of Being. We are the sea of Being.

The Bliss of Existence is The Bliss of Being

The Chakrasamvara is the tantra of innate Bliss of existing-ness.
This existing-ness goes beyond the formulation of life and death of our
singular incarnations. The Chakrasamvara is the tantra of the innate Bliss of
Existing-ness. This existing-ness goes beyond the formulation of life and death
of our singular incarnations. The Chakrasamvara is the Tantra of the embodiment
of Bliss that is the very essence of the sphere of Being. Bliss is the essence
of Being. Being is not a being, and Being manifests within us as infinite
manifestations of beings, and these beings are the Being-ness of Being itself.
Within Being there is only oneness, and the oneness is totally undisturbed by
the difference of forms within beings and between beings. We are Being becoming
beings who are alive in time and beings who become Being in deathlessness. We
appear from Being as beings and we disappear as beings into Being. We re-appear
from Being as beings, and again in time and through time we dis-appear back
into Being. Being becoming beings is life and beings becoming Being is
deathlessness.

Embodiment of Being: Bliss Overcomes Suffering

This Chakrasamvara Tantra is the tantra of the pervasiveness of
the Bliss within our human experience of Being-ness, and this bliss overcomes
suffering. This bliss is both within the realm of good and evil, and yet beyond
the realm of good and evil. This bliss of the Beatific-ness of ontological
Being is the Beatific embodiment of our own Being. We embody the Bliss of
Being. We embody Being and we are embodied by Being within Being.

The Bliss of embodied human experience is the focus of the
Chakrasamvara Tantra. This beatific experience is the bliss of our experience
of the unfolding of our ongoing embodied continuity of Being. Our embodiment of
Being becomes the medium of the field of Being unfolding within
self-liberation. The body is the medium of the field of awareness which is the
field of Being. The knowing of Being is awareness. Awareness knows Being and
awareness is the knowingness of Being.

This embodiment is the unfolding bringing forth of the luminous
subtle sphere of luminous channels and luminous chakras of our Being in our
embodiment. The subtle luminous energy field is of central importance within
the Chakrasamvara Tantra. Our embodiment of Being is the embodiment of light
becoming flesh and flesh becoming enlightened. As we embody the luminous Being
of our being, we are simultaneously embodying the light of Being itself. The
light of Being is the light of our awareness.

Beatific Vision and Beatific Experience

This beatific experience of Being can be experienced by us in
every situation and in every context and in every unfolding event of Being.
This beatific experience of Being unfolds both within pleasure as well as
within pain. This beatific experience of Being unfolds both within beauty and
within terror, within peace and within war, within love and within hate, within
perversity and within purity.

A mantra which expresses this tantric dimension of experiencing
Being is: Om Ah Hum Bodichitta Maha Suka Jnana Dhatu Ah.
Bodhicitta is the Great Compassion. Maha Suka is the Great Bliss which
is Compassion, Jnana is Direct Knowing of Being, Dhatu Ah means
Direct Knowing of Being in every situation. The Beatific-ness of our luminous
embodied experience of pure primordial awareness is the experience of the flesh
of the world to use Merleau Ponty’s language describing ontological embodiment (Morris,
2018). Human experience is the intertwining of mind, awareness, embodiment and
Being. Human experience is both ontic and ontological to use Heideggerian
language. In experience, we experience the phenomena of Being, and the Being of
the phenomena (Capobianco, 2014).

The Beatific Field of Being

Beatific experience means Beatific Knowing-ness, Beatific
Being-ness and Beatific Radiance. The radiance of Being brings forth the
unfolding of the beatific experience of our life just as it is. This beatific
vision and experience of beatific -ness is continuously given and open to us
within every experience and within all experience. This beatific experience is
within the realm of our ongoing continuity of our experience of innate
awareness of the field of Being. This beatific realm of human experience is not
earned or merited. This beatific realm of experience is given to us. This
beatific realm of experience comes with the territory of our manifested nature
of Being. Beatific experience is the very nature of human awareness, human
gnosis and human jnana. Beatific experience is the Bliss of Being.

The inherent divinity of our human experience, reflects the
immanence of Being within us both as our personal experience and our collective
experience. This Beatific experience of Vision and Bliss is not a
transcendental experience beyond human phenomena and beyond our mind and beyond
our embodiment. This Beatific experience and Beatific vision is manifested in
all the different dimensions of our humanness. The Beatific experience is
experienced and manifested in all the dimensions or kayas. This is the
dimension of ordinary life world of Being, as well as the dimension of the
archetypal manifestations of Being as well as the dimension of pure
potentiality of Being! Beatific experience happens in each of the dimensions of
this multidimensional world of our existing-ness.

The ongoing continuous experience of the radiance of the Being of
self -illumination is fully experienced within the realm of immanence of Being.
The ongoing experience of transcendence is hierarchical and dissociative. The
transcendental quest dissociates us, separates us from the immanence of
divinity of appearance and experience. The dissociative and detachment of the
transcendental quest can foreclose for us the experience of the Being of
phenomena. Transcendental method separates and dissociates our beatific
experience of the Being of phenomena from the realm of pure awareness.
Transcendental methodologies are dissociative and remove us from the immediacy
of Beatific Life in our ordinary life world and the immediacy of archetypal
realm within our ordinary life world.

Transcendental methodology dissociates us from our beatific
experience of external phenomena as well as our inner most phenomena of
awareness.

Awareness is the Gnosis/Jnana of Direct Knowing

When ‘you and I’ become aware of our own awareness, we enter into
direct knowing of gnosis or jnana. We enter into tantra. Tantra is the
unfolding experience of awareness of awareness. In this awareness of awareness
and through this field of awareness, we directly experience and directly know
Being within Being itself. This gnosis, this jnana, this direct perception
knows non-duality, knows oneness, knows indivisibleness.

Gnosis is the knowing of oneness. Gnosis is the knowing of non-
duality and gnosis is the direct knowing of our direct perception of Luminous
Being. Just as our awareness as gnosis knows the non-duality of Being within
beings, our mind knows duality, our mind knows the duality of phenomena, and
the duality within phenomena. Our awareness knows Being, and our awareness
knows the Being of phenomena. Our mind knows form, our mind knows the form of
beings and things. Our mind knows phenomena both subtle and gross phenomena.
Our mind knows difference.

 So when we integrate our mind into our awareness field, into our
gnosis, into our field of direct knowing of Being, we can know the duality of
phenomena within the non-duality of Being; and we can know non-duality of Being
within the duality of beings. This direct knowing of Being within and through
phenomena is the immediate unfolding of self-liberation in our life. The
experiencing the Being of phenomena is self liberation. To experience the Being
of phenomena is to experience Bliss. To experience the Being of our own Being
is to experience the Bliss of Being.

Mind as a Knower of Forms, Awareness as a Knower of Being

We have two ways of knowing. Our mind knows forms, things, both
subtle and gross. Our mind knows dualities, our mind knows me and you, us and
them, this and that. Our mind knows entities and beings, our mind knows time.
Our mind knows difference. Our mind knows thoughts, our mind knows affects,
emotions and feelings. Our mind knows sensation, our mind knows memory. Our
mind knows images of memory. Our mind knows phenomena. Our mind knows the
phenomena of otherness, our mind knows the dualities of phenomena and the
dualities within phenomena (Bauer, 2019 a).

Our awareness knows Being directly and our awareness knows the
Being-ness of Beings directly. Our awareness knows the Bliss of Being, the
Bliss of Being-ness, the Bliss of Existing. Our awareness knows timelessness.
Our awareness does not know forms. Our awareness does not know emotions and
does not know affective states. Our awareness knows spaciousness, our awareness
knows luminosity, our awareness knows energy, our awareness knows awareness
within ourselves and within others. Our awareness knows timelessness, and our
awareness knows timelessness within time. Awareness knows the bliss of Being
within beings.

Bliss is not an affect and Bliss is not an emotion. Bliss is not a
affect of our mind and bliss is not an emotion of our mind. The experience of
bliss is not a function of our mind. Bliss is the experience of the
manifestation of Being as beings, including our own Being. This manifestation
of Being is experienced within the field of our awareness. Bliss is the
experience of our awareness knowing and experiencing Being. Awareness is the
direct knowingness of Being. Bliss is the nature of Being and Bliss is the
experience of Being including our own Being and the Being of our own innermost
awareness. The experience of Bliss is intrinsic to the experience of Being.
Bliss is the innate sense of Being. Bliss is our sense of the Being of
phenomena. Bliss can be the sense of our experience of the Being of a person.
Bliss is the sense of Being. Bliss is the sense of the Beingness within beings
(Bauer, 2019 b).

The forms of a being may have affective, emotional and cognitive
implications for the knowingness of minds. The experience of the forms of a
being have affective, relational, emotional and experiential implication. The
forms of a being have affective and emotional resonance. Form is a
psychological experience. Form is an aesthetic experience. Form has emotional,
relational and emotional implications for our experience of embodied mind.

The Being of beings has the resonance of the field of Being. The
field of the Being of beings has and is a field of ontological resonance and
attunement. We can experience within our awareness the resonance of the Being
of beings. We can experience within our own awareness the resonance of Being
itself. We are in resonance with the sphere of Being. The sphere of Being is
the resonance of pure Being.

Resonance of Mind and Resonance of Awareness

There are two ways of resonance. There is resonance of Being and
there is the resonance of our mind’s affective and emotional States. Our mind
of thinking, feeling, sensation, memory and imagination has emotional and
affective states of resonance. Our mind is a series of emotional or affective
states of relational resonance. Our mind has resonance to the minds of others.
The minds of others have resonance to our mind.

 Awareness is a relational field of the resonance of Being. There
is also awareness of mind and the experiences of mind. Awareness experiences
the resonance of Being and the dimensions of Being within beings and within the
Being of phenomena. Awareness experiences the Being of phenomena and the
phenomena of Being. Awareness also experiences the lack of Being and the
absence of Being.

One Knower

Although there are two ways of knowing, naturally there is only
one knower and there is the natural intertwining of mind and awareness. The
natural union of mind and awareness brings forth the experience of the form of
phenomena and the Being of the phenomena. Form of phenomena and the Being of
the phenomena are known through the union of mind and awareness within the one
knower. The form of phenomena is known through the mind and the Being of
phenomena is known through awareness. As we unfold from childhood into
adulthood for some the mind as the knower of form splits from awareness the
knower of Being.

 A person who lives in mind only knows the form of phenomena and
such a person may suffer the lack of the sense of presence of Being. For many,
there is the loss of the Bliss of Being. Living in mind alone with a
foreclosure on our awareness of Being, results in the loss of the presence of
Being within our own self and within our experience of the world. As such a
person, we may live without the sense of the Bliss of our Being and the Bliss
of the Being of the world. Without the knowing of awareness the Bliss of Being
is absent.

When we live within the intertwining of mind and awareness, we can
experience affective responses within the context of the Bliss of Being. We can
even feel pain within the context of the bliss of Being. We can feel hatred
within the context of the bliss of Being. We can feel love and beloved-ness
within the context of Being. We can experience shame within the Bliss of Being.
We can experience afflictive emotions within the Bliss of Being. This is most
important to know! Bliss is inclusive of the vast range of affective and
afflictive feelings. The Bliss of Being does not exclude affective or
afflictive experience as some would have you think. This limiting kind of
religious thinking is distorted and dissociative.

We can integrate the mind and the functions of mind into and
within the field of awareness which is the field of Being and the field of
Bliss. The ongoing continuity of experience of Being is the experience of
Bliss. If awareness disappears Bliss disappears. The mind can experience
pleasure and pain but not Bliss. Bliss can infuse the mind and infuse the
experience of the mind. The absence of Being as experience by awareness will
feel like vast emptiness and have its own emotional terror for the mind.
Sometimes for a person, such emptiness of Being, feels like a vast depression
beneath depression.

Religion Mythologizes and Mystifies

Religion mythologizes and mystifies the naturalistic direct
knowing of awareness. Religion mythologizes and mystifies the direct knowing of
Being. Religion moralizes the natural liberation of living naturally and
immediately within the field of Being. The relentlessly patriarchal and
theocentric context of religion institutionalizes the naturalistic experience
of the Beatific-ness of our life experience of the field of Being. Religion
likes to think it owns Bliss and is itself the source of the Purity of Bliss.

The transcendentalism of religion dissociates the beatific
experience from the immediacy of ordinary life experience. Transcendentalism
dissociates us from both the external phenomena of our being in the world, and
from our experience of our innermost experience of our innermost sense of
Being. This unhappy sequence of detachment can bring forth the experience that
our living experience is unreal and the world itself is unreal and illusionary.
All phenomena are considered by these transcendental religions as a distraction
from the experience of the Purity of Being. Of course, this way of seeing is a
tragic distortion of the natural experience of the field of Being as the source
and as the self-manifestation of phenomena.

Most of these religious transcendental traditions have dissociated
mind from awareness, so that phenomena that are only known by mind are
dissociated from the sense of Being. When the embodiment of awareness is
foreclosed, the Bliss of Being is absent. In this dissociative context the
Bliss of Being is often foreclosed (Bauer, 2020).

Self-Liberation Through Bliss

Religion mystifies the living within Being as Being by creating
theologies of realization. These theologies of realization of God often
described as requiring eons and eons of praxis in order for the great event to
happen and take place. Life is waiting and waiting and more waiting. Waiting
for Godot!

 Religion and its relentless patriarchal institutionalization and
Patriarchal domination as the One Who knows even implies the mystification of
the power of granting this realization of Being or in their language the
realization of God. This realization of Being is naturally given in everyone.
The nature of Being itself gives the Bliss of Being to all beings, just as they
are. This ontological gift of Being and the Beingness of Being is not the gift
of some aging patriarchal male figure.

It is equally true that human beings have the power of the
self-manifestation of the light of their own awareness. All human beings have
the power of timeless awareness in time. All human beings have the power of the
compassionate transmission of the field of Being into another person.

Chakrasamvara as A Tantra of the Realm of Immanence

The Chakrasamvara Tantra invokes the archetypal power of
experiencing the beatific experience within and as the realm of the immanence
of Being. This means we can experience the beatific-ness of Being within our
experience of beings, including our own being. We can experience all phenomena
within the realm of the immanence as Pure Being. Our own Being is within the
realm of immanence, the immanence of Pure Being. As a Shaivite person of long
ago declared “the Bliss of Samadhi is the Bliss of the World”.

We can experience through all and within all appearances the
indivisibleness between appearance and Being, between being and Being itself.
There is no difference of Being within and between beings. This luminous
oneness of Being is the unfolding experience of beatific bliss. There is no
ontological difference of Being within the phenomenological difference of
beings. Being is univocal. Being is sameness, complete sameness within Being
and within beings. The luminous oneness of Being is the unfolding experience of
Beatific Bliss.

There is no ontological difference of Being within the
phenomenological difference of beings. Being is univocal. Being is sameness,
complete sameness within all beings. There is a difference within Forms, but
not within Being.

The Givenness of Being and The Givenness of Self Liberation

The experience of the non-duality of our own Being as Being itself
is self- liberating. This is the natural givenness of self- liberation within
the unfolding of our life experience. Our life experience is the self-
manifestation of Being within us as us. Being is the self-manifestation of our
life experience. The experience of the Beingness of my own Being liberates me
from the containment of the various forms of experience. All my experience is
the self-manifestation of Being as my own being. Being liberates me through the
bliss of Being. My Being is Being itself becoming a being as me. The
completeness of Being infuses my experience with bliss. The potentiality of
Being is the potentiality of my own being which is my own innermost awareness.
The bliss of my awareness is the bliss of Pure Being as a being.

The experience of the Being of my own being can be the experience
of beatific-ness and the experience of my own Being can be my vision of
beatific-ness that is completely within my field of Being. The experience of
Being in and of itself is beatific-ness. The experience of the
self-manifestation of Being becoming my own being is the beatific experience.
The experience of a being as Being itself is the beatific experience of
self-liberation. To experience the Being of your own being and to experience
the Being of another being is the beatific experience of Being. To experience
the purity of Being in and of itself is the pure Beatific vision of the
beatific experience. This does not mean human beings are not distorted in
character and action. The purity of Being is beyond character and beyond
action. To experience the purity of Being is always self-liberating from the
containment of the forms of phenomena, the circumstances of phenomena and the
containment of the character of phenomena. To experience the Being of phenomena
is to experience the purity of phenomena.

To experience Beatific-ness is to experience the bliss of the
Being of phenomena. Bliss is the experience of the Beatific-ness of the Being
of phenomena. Beatific experience is in essence the Bliss of Being. Bliss and
Beatific are completely correlational. The bliss of Being goes beyond right and
wrong, goes beyond good and evil, goes beyond better and best and even goes
beyond truth and falsity. Bliss is within us as our very Being which is Being
itself. Bliss is innate. Bliss is the manifestation of the ground of Being. The
ongoing continuity of experience of the manifestation of Being is Bliss. Self-
liberation happens through the Bliss of our Being. Just as we are!

The Gaze of Being and the Being of Our Gaze

We can experience the field of Being of phenomena through our
gaze. The gaze of our awareness is the gaze of and through the field of Being.
The light of our gaze experiences the light of phenomena. The light of
phenomena is the light of Being. The light of our gaze experiences the luminous
Being of phenomena. The Being of phenomena and the Being of personhood is
illuminated through our embodied gaze of our luminous embodied awareness. Our
gaze is the gaze of our Being manifesting the illumination of the Being of
phenomena as well as the character of phenomena. The gaze is not an objectified
seeing of mind alone, but rather our gaze is the inter-subjective inside to
inside self-illumination of Being of self and the Being of phenomena. The gaze
of our Being illuminates the Being of phenomena. The gaze of our Being is the
self- illumination of the light of our Being which is Being itself. The Gaze of
Being is the Bliss of Being.

We gaze not with our eyes alone but we gaze from within the field
of our fully embodied awareness. We gaze through our eyes, we gaze through our
heart- mind continuum and we gaze through our fully embodied field of Being.
The gaze of embodied awareness takes place within the field of immanence. The
gaze of immanence is the gaze of gnosis, the direct knowing of Being within
beings and the knowing of Being within phenomena.

This is pantheistic experience! This is naturalistic pantheistic
experience of non-dual Being within the duality of beings. This is the
naturalistic pantheistic experience of duality of beings within the non-duality
of Being. This is the Bliss of Being as beings.

This experience of the gaze goes beyond the sense of sight as we
have already described. The sense of this bliss filled knowingness permeates
the sense of smell. A person who is embodying the field of Being may experience
exquisite sense of fragrance arising within and around their body and the
bodies of others.

This bliss filled direct knowingness of embodied being permeates
the sense of touch. A person who is embodying the field of Being may experience
the field through touch. This experience of bliss filled tactile-ness may both
arise from touching and from being touched. Through tactile experience we touch
the field of Being and are touched by and through the field of embodied Being.
To use Merleau Ponty’s metaphor we touch the flesh of Being. We touch the Being
of flesh (Merleau-Ponty, 2013).

This bliss filled sense of direct knowingness fills our sense of
sound. A person who has embodied Being and experiences the Bliss of Being may
feel the permeability of their sense of hearing by sublime sounds and
vibrational states of bliss filled experience.

This bliss full sense of knowing fills our sense of time within
timelessness and our sense of timelessness within time. The sense of time
itself becomes a most bliss full and permeating state.

Taste can be infused with Bliss full experience and energy of
Bliss and so within the embodied field of Being a person can experience
Amrita. As the sense of Amrita arises within us there is the inner sensuous
experience of a sense of the rasa of liquid like taste permeating our
embodiment. The inner chakras are filled with the sense of a taste of viscous
sense of liquid light.

This bliss filled sense of field of Being can metabolize pain. The
field of the bliss of Being can open contracted states of pain, dissolving the
sensations of pain. The bliss filled opening of the field of perception results
in pain no longer so completely dominating and organizing our sense of Being as
self.

This bliss filled sense of Being can metabolize psychological
suffering. The Bliss of Being infuses the sphere of suffering and this infusion
profoundly unbinds us. The sense of Being converges with our sense of self. Our
sense of Being and our sense of self are one. Our sense of self becomes the
Bliss of Being. The sense of self is an onto cosmological sense of Being. Our
sense of Being is the sense of Bliss. There are many doorways of this Bliss,
and many events of Bliss. The sense of Bliss is the innate intrinsic sense of
our innermost Being becoming. The Bliss of Being is always becoming and
becoming and becoming.

In truth liberation is not a simplistic event. Liberation is not
an All done event! Liberation is not a fixed state! Liberation is infinite in
its becoming, life after life, death after death. Liberation of Being is
forever and ever unfolding and forever and ever becoming and becoming. The
universe is forever and ever unfolding and becoming. Being is becoming!
Infinity is not a fixed state. Infinity is not bound in time or place. The
religious understanding that realization and liberation is a time bound and
time limited event is the form of reification and concretization of that which
can never be reified and never concretized (Muktananda, 1978).

Pure Land of Bliss Tradition

The Chakrasamvara Tantra is deeply reflective of the ancient Pure
Land tradition’s description of the Pure Land of Bliss (Halkias, 2012). Of
course, the Pure Land of Bliss is Sukhavati. As Ju Mipham in his
commentary on his wonderful text “The Sun Like Instructions of a Sage”
describes how our aspiration to dwell in the Pure Land of Bliss is of the
essence. And secondly, to experience within our awareness the sense of the
Light of Being is also of essence (Cook, 2016).

Many people think that Sukhavati is a pure land realm that
only exists after death. This is not the truth of the realm of Sukhavati.
From the esoteric Dzogchen view, Sukhavati exists both in our ordinary
life realm, and as well as within the Sambogakaya realm while we are
living in the Nirmanakaya realm. After death or after the time bound
event of our dissolving from living within the Nirmanakaya realm, we
dissolve into Sambogakaya realm which is the Realm of Rapture.
This archetypal dimension is the Bliss of Rapture! The Bliss of Rapture
is for everyone. Absolutely everyone. There is no exclusion of anyone who
passes through the realm of death. We all dissolve into the realm of Rapture.
This is the Pure Land of Bliss that is the nature of Rapture.

The great compassion of Being is infinite in its horizon, vast and
inconceivable. The great compassion of Pure Being is not the concrete cruel
judgmental-ness of the distorted Mind of Patriarchal Power and Patriarchal
Priesthoods. Most religions are encapsulated in patriarchal institutionalization.
The Great compassion is beyond good and evil, beyond right and wrong, beyond
better and best and even, yes even beyond truth and falsity. The Dakini’s
delight within this luminous understanding.

This esoteric Dzogchen understanding is that the Pure Land of
Bliss is the Buddha field. The Buddha field is not a person. The Buddha field
in actuality is the experience of our non-dual nature of awareness. This
non-dual field of primordial awareness is the source of the different
dimensions of Being as well as actually being the different dimensions of
Being. In becoming aware of awareness, we experience the Pure Land of Bliss.
The Pure Land of Bliss is the Pure Field of the Bliss of the Being of our
ordinary life realm, as well as the Pure Field of the Bliss of the Archetypal Sambogakaya
realm and as well as the Pure Field of the Bliss of the realm of pure
potentiality of the Dharmakaya.

By sense of the Light, Ju Mipham languages the Light of Being’s
self-manifestation as the Buddha Amitabha. Of course, the Buddha Amitabha is
not a person but the archetypal light of Being manifesting itself in “us as us”.
Ju Mipham says explicitly that entering and dwelling in this Pure land is not
for a later time. He is implying the land of Pure Bliss is Now. The Presence of
the Pure Land of Bliss is Now, always and forever Now. You will always exist in
nowness.

 Ju Mipham further describes how dwelling in this land of Pure
Bliss does not depend on merit and does not depend on our accomplishments such
as being a Bodhisattva. There are no required conditions to enter the pure land
of Bliss. And most of all Being in the Pure Land of Bliss does not require
death. The Pure Land of Bliss is not simply an after-death moment or after
death realm. The Pure Land of Bliss is here and now. The Pure Land of Bliss is
here and now life after life and death after death. The Pure Land of Bliss is
timeless awareness becoming time. Timelessness awareness is always manifesting
and becoming time forever and ever.

This pure land of Bliss is the presence of the Pure Field of Being
in “you as you”. You are always in this field of Being, life after life and
death after death. Being is the Pure Land of Bliss. This Pure land of Pure
Bliss is present now as this life. This Pure Land of Pure Bliss is present, as
you dissolve through the doorway of death. From being located in the ordinary
life world of the Nirmanakaya dimension of Pure Being, through the
doorway of dying you move into the Pure Bliss of Sambogakaya dimension
of the Pure Being of great rapture. This Pure Land Realm of Bliss is described
as the Pure Land of Bliss in early Sacred Text of Mahayana.

You may then dissolve further into the Bliss of Pure Being of Dharmakaya
dimension, the realm of Pure Potentiality of Pure Being. This is the Pure
Realm of Pure Being of Pure Bliss of Potential Space. In time you may again
manifest in the ordinary life world realm, as well as remaining in the
archetypal realm of the Sambogakaya dimension of Pure Land of Bliss.

You may wonder as you experience Ju Mipham’s understanding that
the nature of Pure Lands of Bliss is existentially so available and
existentially so present. Why then is the experience of the Bliss of Being so
hidden and so obscured for so many?

Ju Mipham does focus on the power of self-effort as well as the
power of the field of Being to bring forth the Pure Land experience.
Self-effort seems to be in the Dharma of aspiration and attunement to the field
of Being/awareness in the different dimensions of the Kaya’s.

Conclusion

 The compassionate power of the field of Being/awareness is the
luminous power of the field within its different dimensions and manifestations
of and as the Kaya’s. The power of the field of Being which is the power of the
Pure Land of Bliss, liberates us naturally. The Pure Land of Bliss is beyond
right and wrong, good and evil, better and best and even truth and falsity.
The Pure Land of Bliss is beyond the truth as Judgement. The Pure Land of Bliss
is the truth of self-revelation and self-illumination. The field of Being
reveals itself to us as us. The Pure Land of Bliss is the field of Being in the
self-revelation of its essence.

The Pure Land of Bliss is totally free of patriarchal distortion
and the theocentric confusion of royalty and spirituality. The pure land of
Bliss is totally free of the distorted confusion of the aberrational
theocentric judgement of heaven and hells, of torture and liberation, of
rewards and everlasting punishment by unending torture. The Pure Land of Bliss
is free of the patriarchal relentless love of torture and relentless unending
cruelty for the sake of their “would be” God, who is simply the mirror of their
own mind.

The Pure Land of Bliss is the nature of Being. The pure land of
Bliss is one voice. The Pure Land of Bliss is equality consciousness. The Pure
land of Bliss is the pure Being of awareness being unborn and undying. The Pure
Land of Bliss is manifest in all circumstance, all context, all situations and
all events of Being. Within every event is the Bliss of the radiance of Being.

References

Bauer, R. (2019). Mind As Knower of Forms,
And Awareness as The Knower of Being: A Phenomenological View. MenteClara
Foundation’s Peer-reviewed Journal, Vol.4 (2), 47-53. doi: https://doi.org/10.32351/rca.v4.2.86 See at: https://fundacionmenteclara.org.ar/revista/index.php/RCA/article/view/86

Bauer, R. (2019). Ontology of Bliss: A
Phenomenology. MenteClara Foundation’s Peer-reviewed Journal, Vol.4 (2), 55-70.
doi: https://doi.org/10.32351/rca.v4.2.87 See at: https://fundacionmenteclara.org.ar/revista/index.php/RCA/article/view/87

Bauer, R. (2020). Human Egalitarianism and
the Patriarchal Illusion: A Phenomenological View. MenteClara Foundation’s
Peer-reviewed Journal, Vol.5 (122). doi: https://doi.org/10.32351/rca.v5.122 See at: https://fundacionmenteclara.org.ar/revista/index.php/RCA/article/view/122

Capobianco, R. (2014). Heidegger's Way of
Being, University of Toronto Press.

Cook, L. (2016). JU MI PHAM ON PURE LAND
DOCTRINE AND PRACTICE, Master of Arts Thesis Advisor: James Gentry Centre for
Buddhist Studies, Kathmandu University.

Gray, D. B. (2007). The Cakrasamvara
Tantra (The discourse of Śrī Heruka). American Institute of Buddhist
Studies.

Halkias, G. T. (2012). Luminous Bliss: a
religious history of Pure Land literature in Tibet. University of Hawai'i
Press.

Merleau-Ponty, M. (2013). Phenomenology of
perception. Routledge.

Morris, David (2018). Merleau- Ponty's
Developmental Ontology, North Western University Studies In Phenomenology and
Existential Philosophy, Northwestern University Press, Evanston, Illnois.

Muktananda, S. (1978). Play of
consciousness. Harper & Row.

cover.jpeg

