

HAL
open science

Huike (487?-593?)

Sylvie Hureau

► **To cite this version:**

Sylvie Hureau. Huike (487?-593?). Dictionnaire biographique du haut Moyen Âge chinois. Culture, politique et religion de la fin des Han à la veille des Tang (IIIe-VIe siècles), 2020. hal-02502234

HAL Id: hal-02502234

<https://hal.science/hal-02502234v1>

Submitted on 9 Mar 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Huike 慧可 (487 ?-593 ?). Moine bouddhiste tenu pour le deuxième maître de l'école chinoise du Chan.

Comme pour le cas de Bodhidharma*, les données biographiques le concernant sont maigres. Il est dit originaire de Hulao 虎牢 (Henan). Ce qu'il fait de sa vie avant sa rencontre avec Bodhidharma, alors qu'il a quarante ans, notamment les circonstances de son entrée dans les ordres, n'est pas connu. Il reste aux côtés de Bodhidharma pendant six années. En 534, lors de la chute des Wei du Nord, il se rend à Ye 鄴 (Hebei) où il poursuit sa mission d'instructeur, mais il se heurte à la jalousie d'un moine dénommé Daoheng 道恒, qui régnait jusque-là comme maître de *dhyāna*. Celui-ci entreprend de le faire assassiner, mais la tentative échoue. Huike quitte momentanément la région. Lors de la proscription du bouddhisme perpétrée par Yuwen Yong* (empereur Wu des Zhou du nord) en 574, il se trouve à nouveau à Ye. Il y enseigne le *Laṅkāvatārasūtra* (*Lengqie jing* 楞伽經) en quatre rouleaux, qu'il avait reçus de Bodhidharma. Vers la fin de sa vie, à une date inconnue, il perd un bras, que des bandits lui coupent. La date et les circonstances de sa mort ne sont pas renseignées.

Une légende constituée rétrospectivement rapporte qu'un moine appelé Shenguang 神光 ("La lumière divine") cherchait à être instruit par le maître du temple Shaolin 少林寺, Bodhidharma, mais que celui-ci restait impassible dans sa méditation et ne lui répondait jamais. Réfléchissant que par le passé, certains avaient enduré des souffrances physiques afin de progresser dans leur quête d'éveil, il sort un soir d'hiver, et va attendre debout dans la neige à l'extérieur du Shaolin, jusqu'à ce que Bodhidharma le remarque. Il lui demande de l'instruire, mais Bodhidharma répond que l'une des vertus essentielles est le zèle dans l'ascèse. Shenguang se coupe alors le bras gauche. Bodhidharma, reconnaît la sincérité de sa demande et le complimente sur son potentiel à atteindre ce qu'il cherche. Il le rebaptise Huike ("Celui dont la sagesse est un potentiel"). Il s'ensuit alors un dialogue entre les deux hommes au cours duquel Huike trouve l'éveil. Bodhidharma continue à lui transmettre son enseignement, et plus tard, Huike lui succède. Il retourne à Ye lors de la restauration du bouddhisme, en 579. Il meurt en 593, âgé de cent sept ans.

Bibliographie.

I. *Xu gaoseng zhuan* 16 ; *Jingde chuandeng lu* 3 ; *Lengqie shizi ji* ; *Biyuan lu* 10.

III. Broughton 1999 ; McRae 2004.

Sylvie Hureau

Index des noms de personne

Bodhidharma 菩提達摩

Daoheng 道恒

Shenguang 神光

Yuwen Yong 宇文邕 (empereur Wu 武 des Zhou du nord)

Index des noms de lieux

Hulao 虎牢 (Henan)

Ye 鄴 (Hebei)

Index des titres d'ouvrages (avec traduction)

Lengqie jing 楞伽經 (*Laṅkāvatārasūtra*)

Index des termes techniques

dhyāna

Index des titres officiels

Mots clés

Ascèse

Chan

Dhyāna/méditation/contemplation

Références

Broughton, Jeffrey L., *The Bodhidharma Anthology: the Earliest Records of Zen*, Berkeley, Los Angeles, London, University of California press, 1999.

McRae, John R., *Seeing through Zen: Encounter, Transformation and Genealogy in Chinese Chan Buddhism*, Berkeley, Los Angeles, London, University of California Press, 2004.

T 2003, vol. 48, *Biyān lu* 碧巖錄, Xuedou Chongxian 雪竇重顯 et Yuanwu Keqin 圓悟克勤.

T 2060, vol. 50, *Xu gaoseng zhuan* 續高僧傳, Daoxuan 道宣.

T 2076, vol. 51, *Jingde chuandeng lu* 景德傳燈錄, Daoyuan 道原.

T 2837, vol. 85, *Lengqie shizi ji* 楞伽師資記, Jingjue 淨覺.