

HAL
open science

Huisi (515-577)

Sylvie Hureau

► **To cite this version:**

Sylvie Hureau. Huisi (515-577) : Moine bouddhiste, fonde plusieurs méthodes de dhyāna, et maître de Zhiyi*. 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, pp.237-239. hal-02502264

HAL Id: hal-02502264

<https://hal.science/hal-02502264>

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.

Huisi 慧思 (515-577). Moine bouddhiste, fonde plusieurs méthodes de *dhyāna*, et maître de Zhiyi*.

Huisi est originaire de la préfecture de Wujin 武津 (Henan), et a pour nom de famille Li 李. Il se retire à quinze ans dans un lieu reculé où il mène une vie ascétique, ne prend qu'un repas par jour, récite abondamment les sūtras du Mahāyāna, en particulier le *Sūtra du lotus (Fahua jing 法華經)*. Il reçoit l'ordination complète à vingt-et-un ans (534).

Ce serait la lecture du *Sūtra de la concentration la plus profonde et souveraine (Zui miaosheng ding jing 最妙勝定經)*, un apocryphe composé au début du VI^e s.) qui l'aurait incité à pratiquer le *dhyāna* combiné à l'ascèse, comme antidote aux maux causés par le déclin de la moralité des religieux ou plus généralement par le déclin de la Loi du Buddha (*mofa*) 末法.

Entre 536 et 537 il rencontre le maître de *dhyāna* Huiwen 慧文 (d. i.), que suivent plusieurs centaines d'adeptes, et reçoit l'enseignement de sa méthode, qui se fonde sur le *Long sūtra de la grande perfection de sagesse (Mohe banruo boluomi jing 摩訶般若波羅蜜經)*, un texte auquel Huisi attachera toujours de l'importance. Au terme d'une retraite de quatre-vingt-dix jours de méditation assise il réalise le *samādhi* du lotus (*fahua sanmei 法華三昧*). Alors qu'il continue de rechercher d'autres maîtres de *dhyāna*, sa réputation se propage et il commence à drainer vers lui ses propres disciples. Ses méthodes sont cependant critiquées, et il subit par deux fois une tentative d'empoisonnement.

En 552, il part en direction du sud pour gagner le mont Nanyue 南岳 (Hunan), mais en raison de combats entre les Qi du Nord 北齊, les Liang 梁 en fin de règne et les Chen 陳 qui émergent, il s'arrête sur le mont Dasu 大蘇山 (Henan). Il y reste jusqu'en 568, date à laquelle il part avec une quarantaine de disciples et gagne le mont Nanyue, où il investit d'anciens lieux de culte taoïstes en sites bouddhiques. Sa réputation se propage de part en part, et de nouveau sa présence suscite les jalousies et critiques et calomnies. La rumeur qu'il s'agirait d'un espion à la solde des Qi du Nord gagne la cour des Chen. Convoqué à la capitale en 569, Chen Xu 陳瑱 (empereur Xuan 宣 des Chen) décide de ne pas retenir la charge d'accusation. Huisi retourne peu après sur le mont Nanyue, où il s'éteint en méditation en 577.

Il enseigne plusieurs techniques de méditation qui, outre celle dite du *samādhi* du lotus (*fahua sanmei*, consistant en la récitation du *Sūtra du lotus* associée à la repentance des péchés commis par les organes des sens), comptent aussi le *pratyutpanna* (*banzhou 般舟*, consistant à cultiver le *samādhi* tout en faisant la circumambulation autour d'un autel dédié au Buddha Amitābha pendant quatre-vingt-dix jours), le *samādhi* de la pratique unique (*yixing sanmei 一行三昧*, consistant à rester assis en méditation pendant quatre-vingt-dix jours), l'invocation du Buddha (*nianfo 念佛*), la repentance par l'invocation de Guanyin, la "repentance développée" (*fangdeng chanhui 方等懺悔*, consistant en une combinaison de rites d'offrande, de repentance, de circumambulation et de méditation assise pendant plusieurs jours), et la pratique dite "suivre sa propre convenance" (*sui ziyi 隨自意*, consistant à cultiver le *samādhi* de la manière qui convient le mieux à chacun). Lui-même, après avoir passé dix ans à ne faire que réciter les écritures, il pratiqua ensuite la "repentance développée" pendant sept ans. Ces pratiques deviendront la marque de fabrique de l'école Tiantai, grâce au travail de systématisation que fera son disciple Zhiyi*.

La méditation lui permet d'acquérir des connaissances que n'ont pas les êtres ordinaires. Lors de son arrivée sur le Nanyue, il reconnaît un endroit où il avait vécu dans une vie antérieure. Il

annonce qu'il y restera dix ans avant de partir au loin ; de fait, il meurt précisément dix ans plus tard. Des prodiges surviennent : la pluie ne le mouille pas, la boue ne le souille pas, des voix célestes annoncent son arrivée. Lors de son décès, un parfum emplit sa cellule, son corps est souple et garde la même apparence que s'il était vivant. Ce sont des traits que l'on rencontre dans d'autres biographies des maîtres de méditation.

Quelques œuvres lui sont attribuées, parmi lesquelles une autobiographie, *Texte du vœu dressé par le grand maître de dhyāna Si du Nanyue* (*Nanyue si da chanshi li shiyuan wen* 南嶽思大禪師立誓願文), *Le sens de la pratique paisible et joyeuse dans le Sūtra du lotus* (*Fahua jing anle xing yi* 法華經安樂行義), *Samādhi [qui s'obtient par une pratique] suivant sa propre convenance* (*Sui ziyi sanmei* 隨自意三昧), *Méthode du samādhi [dans lequel] les dharma ne se contredisent pas* (*Zhufa wuzheng sanmei famen* 諸法無諍三昧法門).

Au sein de sa communauté figure le futur fondateur de l'école Tiantai 天台, Zhiyi*, mais des disciples moins célèbres que ce dernier n'ont pas été moins en vue à leur époque. C'est notamment le cas de Xinzhao 信照 (d. i.) qui dominait les autres par sa pratique des austérités et sa maîtrise du *dhyāna*, et Huichao 慧超 (546-622), qui propagera le *Sūtra du lotus* et le *samādhi* du lotus (*fahua sanmei*) à Chang'an 長安 (Shaanxi).

Bibliographie

I. *Xu gaoseng zhuan* 17 ; *Sui tiantai zhizhe dashi biezhuan* 隋天台智者大師別傳 ; *Nanyue si da chanshi li shiyuan wen* (T 1933) ; *Da Tang neidian lu* 5 ; *Mohe zhiguan* 1.

II. *Nanyue si da chanshi li shiyuan wen* 南嶽思大禪師立誓願文 (T. 1933).

III. Magnin 1979 ; Robson 1995 ; Stevenson et Kanno 2006.

Sylvie Hureau

Index des noms de personne

Amitābha

Chen Xu 陳頊 (empereur Xuan 宣 des Chen)

Huichao 慧超 (546-622)

Huiwen 慧文 (d. i.)

Xinzhao 信照 (d. i.)

Zhiyi 智顓 (538-597)

Index des noms de lieux

Chang'an 長安 (Shaanxi)

mont Dasu 大蘇山 (Henan)

mont Nanyue 南岳 (Hunan)

Wujin 武津 (Henan)

Index des titres d'ouvrages (avec traduction)

Fahua jing 法華經 (*Sūtra du lotus*)

Fahua jing anle xing yi 法華經安樂行義 (*Le sens de la pratique paisible et joyeuse dans le Sūtra du lotus*)

Mohe banruo boluomi jing 摩訶般若波羅蜜經 (*Long sūtra de la grande perfection de sagesse*)

Nanyue si da chanshi li shiyuan wen (*Texte du vœu dressé par le grand maître de dhyāna Si du Nanyue* 南嶽思大禪師立誓願文)

Sui ziyi sanmei 隨自意三昧 (*Samādhi [qui s'obtient par une pratique] suivant sa propre convenance*)

Zhufa wuzheng sanmei famen 諸法無諍三昧法門 (*Méthode du samādhi [dans lequel] les dharma ne se contredisent pas*)

Zui miaosheng ding jing 最妙勝定經 (*Sūtra de la concentration la plus profonde et souveraine*)

Index des termes techniques

banzhou 般舟 (*pratyutpanna*)

dhyāna

fahua sanmei 法華三昧 (*samādhi du lotus*)

fangdeng chan 方等懺 (*repentance fangdeng*)

mofa 末法 : déclin de la Loi du Buddha

nianfo 念佛 (*invocation du Buddha*)

samādhi

saṃgha

sui ziyi 隨自意 (*suivre sa propre convenance*)

yixing sanmei 一行三昧

Mots clés

dhyāna ; école (Tiantai) ; repentance

Références

Magnin, Paul, *La Vie et l'œuvre de Huisi 慧思 (515-577) : les origines de la secte bouddhique chinoise du Tiantai*, Paris, École Française d'Extrême-Orient, 1979.

Robson, James, « The Polymorphous Space of the Southern Marchmount [Nanyue] », *Cahiers d'Extrême-Asie* 8-1 (1995), p. 221-264.

Stevenson, Daniel B. et Kanno, Hiroshi, *The Meaning of the Lotus Sūtra's Course of Ease and Bliss: An Annotated Translation and Study of Nanyue Huisi's (515-577) Fahua jing anlexing yi*, Tokyo, Soka University, 2006.

T 1933, *Nanyue si da chanshi li shiyuan wen* 南嶽思大禪師立誓願文.

T 2050, vol. 50, *Sui tiantai zhizhe dashi biezhuan* 隋天台智者大師別傳, Guanding 灌頂.

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