

Vexation is Itself Wisdom

By Venerable Abbot Guo Xing

Talks on Chan Master *Shih-tou Hsi-chien*'s Inquiry into Matching Halves
(*Tsan Tung Chi*)

Date: Sundays in Sunday Dharma Talks

Begins on May 9, please go to our website for more information

Time: 11:00 am ~ 12:30 pm

Location: Chan Meditation Center

Shih-tou Hsi-chien (700-790) lived during the Tang dynasty (618-907). He became a monk at the age of thirteen, and began practicing with the Sixth Patriarch. The *Tsao-tung* sect, which places great importance on Inquiry Into Matching Halves, traces its origins to *Shih-tou Hsi-chien*.

The Venerable **Guo Xing** Fashi, Abbot of both Chan Meditation Center and DDRC. The translator of Master Sheng Yen's book "**The Infinite Mirror**".

- * Became ordained under Master Sheng Yen, in 1986.
- * Studied Theravadan meditation in Thailand, in 1991.
- * Assisted the Master in leading meditation retreats in Taiwan, Southeast Asia, and the United States from 1987 to 2007, totaling over more than 50 retreats, including the first 49-Day retreat at the Dharma Drum Retreat Center in 2000.
- * Served as the counselor for the DDM Chan Meditation Group of Nong Chan Monastery, the guiding instructor for the DDM Sangha University Chan practice curriculum, the director of DDM's Chan Practice Center, the Director of the Chan Hall, the supervisor of the Department of Transmitting the Lamp.

智慧不離煩惱——石頭希遷禪師「參同契」講座

良和禪寺住持 具醒法師主講

5月9日 星期一 首講，詳情請至良和禪寺網站

石頭希遷對禪宗影響很大，尤其是曹洞宗。〈參同契〉有他的根本思想，是很值得探討的著作。〈參同契〉作者石頭希遷是唐朝人，十三歲出家，起初跟隨六祖慧能學禪。