
HAL Id: hal-02503335
https://hal.science/hal-02503335

Submitted on 9 Mar 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Zhizang �� (458-522)
Sylvie Hureau

To cite this version:
Sylvie Hureau. Zhizang �� (458-522) : Moine bouddhiste défenseur de l’indépendance du clergé et de
la non-ingérence de l’empereur dans les affaires cléricales. 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.639-641. �hal-02503335�

https://hal.science/hal-02503335
https://hal.archives-ouvertes.fr

Zhizang 智藏 (458-522). Moine bouddhiste défenseur de l’indépendance du clergé et de la

non-ingérence de l’empereur dans les affaires cléricales.

Le futur moine naît en 458 dans une famille assez prestigieuse de la commanderie de Wu 吳

(Jiangsu), les Gu 顧. Son prénom laïc est Jingzang 淨藏. Il est descendant à la huitième

génération d’un tuteur adjoint du prince héritier (shaofu 少傅) nommé Gu Yao 顧曜 (d. i.). Sa

biographie le dit entré dans les ordres à seize ans (en 473), sur autorisation de Liu Yu 劉彧

(empereur Ming des Song), mais ajoute qu’il s’était établi au temple Xinghuang 興皇寺 dès

470 sur ordre impérial, et qu’il s’était mis au service de Sengyou* et Sengyuan 僧遠 (414-

484) du temple Dinglin haut 上定林寺. Il s’instruit auprès des meilleurs maîtres de la

dynastie Qi, tels Huici 慧次 (434-490) et Sengrou 僧柔 (431-494), tous deux exégètes

spécialistes du Traité de l’établissement de la vérité (Chengshi lun 成實論), plus les trois

traités de l’école Mādhyamika pour Huici. Faxian* 法獻 lui enseigne la discipline et les

règlements bouddhiques. Il croise chez eux des confrères qui deviendront des moines à leur

tour en vue, dont Sengmin 僧旻 (467-527) et Fayun 法雲 (467-529). Zhizang et ces deux ont

formé un groupe appelé la “triade de grands maîtres de Dharma des Liang” (san da fashi 三大

法師). Une fois son instruction faite, et avec sa réputation naissante, il part instruire les

moines de la région de Kuaiji 會稽 (Zhejiang).

Il revient à la capitale au début des Liang, à la faveur des circonstances propices au

bouddhisme. En 508, Xiao Yan* (empereur Wu des Liang) charge quelques moines de

superviser la compilation de collections et ouvrages de synthèse. Zhizang se retrouve à la tête

du projet de publication du Doctrines et théories des sūtra (Zhongjing liyi 眾經理義, aussi

appelé La Forêt des théories [Yilin 義林], sur les doctrines et idées) en quatre-vingts rouleaux,

Sengmin du Extraits essentiels des sūtra (Zhongjing yaocha 眾經要抄) en quatre-vingt-huit

rouleaux, Baochang* de quelques autres ouvrages.

Formé aussi bien à l’interprétation des sūtras qu’au fonctionnement des institutions, il est

appelé deux ans plus tard pour participer au tribunal mixte, composé de moines et de

magistrats, convoqué par l’empereur pour décider du sort d’un moine qui avait composé un

faux sūtra, Miaoguang 妙光 (d. i.). En 514, à la mort de Baozhi*, l’empereur le fait s’installer

au temple Kaishan 開善寺, fondé sur le mont Zhong 鍾山, près du lieu où le moine

thaumaturge est enterré. Zhizang avait eu l’occasion de le rencontrer au Dinglin haut, avant

d’être pleinement ordonné, et avait gagné son estime. Son autorité va dès lors en croissant, et

il en use pour s’opposer aux manières et pratiques que l’empereur instaure de sa propre

initiative, alors qu’il les juge contraires aux règlements bouddhiques. Ainsi, peu après avoir

été ordonné bodhisattva (le 8 du 4e mois de 519, jour anniversaire de la naissance du Buddha),

l’empereur conçoit l’idée de devenir recteur monacal en habit de laïc (baiyi sengzheng 白衣僧

正). Zhizang prend ouvertement position contre cette idée et défend le fait que cette fonction

reste aux mains des membres du clergé. De plus, il refuse de faire partie du cercle des jiaseng

家僧, moines domestiques dont l’empereur s’est entouré, parmi lesquels figurent Sengmin et

Fayun, et sur lesquels il compte s’appuyer pour mener une réforme des règlements

bouddhiques et de l’application des peines. Ses prises de position ne l’empêchent pas de jouir

de l’estime de l’empereur. Le Guang hongming ji rapporte un poème que tous deux

composèrent, « Poème sur les trois enseignements » (« Sanjiao shi » 三教詩). Le prince

héritier, Xiao Tong 蕭統 (501-531), était aussi l’un de ses fervents admirateurs.

Il décède en 522, dans sa soixante-cinquième année, bien que, l’année de ses vingt-neuf ans,

une vieille femme experte en physiognomonie lui eût prédit qu’il mourrait deux ans plus tard.

Comme il consacra ces deux années à l’observance d’une pratique assidue associée à la

récitation intensive du Sūtra du diamant (Jingang jing 金剛經), et qu’il obtint de doubler sa

durée de vie, la réputation de la valeur protectrice de ce sūtra se propagea parmi les croyants

du cours inférieur du Fleuve Bleu.

Il est enterré au même endroit que Baozhi. On lui rédige une stèle en deux exemplaires, l’une

sur sa tombe, l’autre dans son temple ; Xiao Ji 蕭幾 (apparenté à la famille des souverains Qi)

compose le texte (wen 文), Xiao Yi 蕭繹 (futur empereur Yuan 元 des Liang) fait

l’inscription (ming 銘). Xiao Ji et Xiao Yi feront partie des compilateurs des Jades doubles du

joyau de la Loi (Fabao lianbi 法寶聯璧), une collection d’extraits de textes bouddhiques

compilée à l’instigation de Xiao Gang 蕭綱 (503-551), le futur empereur Jianwen 建文, et

publiée en 534.

Durant sa vie, il prêche quantité de sūtras du Mahāyāna, dont les versions longues et brèves

du [Long] sūtra de la grande perfection de sagesse (Mohe banruo boluomi jing 摩訶般若波

羅蜜經), le Sūtra du grand parinirvāṇa (Da banniepan jing 大般涅槃經,

Mahāparinirvāṇasūtra), le Sūtra du lotus de la loi parfaite (Miaofa lianhua jing 妙法蓮華經),

le Sūtra des dix terres (Shidi jing 十地經), le Sūtra de la lumière dorée (Jin guangming jing

金光明經), le Traité de l’établissement de la vérité, le Traité en cent [stances] (Bailun 百論),

et compose des commentaires pour tous ces textes.

Sylvie Hureau

Bibliographie

I. GSZ 8, 13 ; Xu gaoseng zhuan 1, 5 ; Fayuan zhulin 62.

II. GHMJ 30 ; QLW 74.

III. Janousch 1999, p. 136-140 ; de Rauw 2008 ; de Rauw et Heirmann 2011.

Index des noms de personne

Baochang 寶唱 (ca. 466-518)

Baozhi 保誌 (ca 418-514)

Faxian 法獻 († 498)

Fayun 法雲 (467-529)

Gu Yao 顧曜

Huici 慧次 (434-490)

Liu Yu 劉彧 (empereur Ming des Song)

Miaoguang 妙光 (d. i.)

Sengmin 僧旻 (467-527)

Sengrou 僧柔 (431-494)

Sengyou 僧祐 (445-518)

Sengyuan 僧遠 (414-484)

Xiao Gang 蕭綱 (empereur Jianwen 建文 des Liang)

Xiao Ji 蕭幾

Xiao Tong 蕭統 (501-531)

Xiao Yan 蕭衍 (empereur Wu 武 des Liang, r. 502-549)

Xiao Yi 蕭繹 (empereur Yuan 元 des Liang)

Index des noms de lieux (avec localisation actuelle)

Jiankang 建康 : Nanjing 南京 (Jiangsu)

Kuaiji 會稽 : Shaoxing 紹興 (Zhejiang)

Wu 吳 : nord de Suzhou 蘇州 (Jiangsu)

Index des titres d’ouvrages (avec traduction)

Bailun 百論 (Traité en cent [stances])

Chengshi lun 成實論 (Traité de l’établissement de la vérité)

Da banniepan jing 大般涅槃經 (Sūtra du grand parinirvāṇa)

Fabao lianbi 法寶聯璧 (Jades doubles du joyau de la Loi)

Jingang jing 金剛經 (Sūtra du diamant)

Jin guangming jing 金光明經 (Sūtra de la lumière dorée)

Miaofa lianhua jing 妙法蓮華經 (Sūtra du lotus de la loi parfaite)

Mohe banruo boluomi jing 摩訶般若波羅蜜經 ([Long] sūtra de la grande perfection de

sagesse)

« Sanjiao shi » 三教詩 (« Poème sur les trois enseignements »)

Shidi jing 十地經 (Sūtra des dix terres)

Zhongjing liyi 眾經理義 (Doctrines et théories des sūtra)

Zhongjing yaocha 眾經要抄 (Extraits essentiels des sūtra)

Index des termes techniques

jiaseng 家僧 (moines domestiques)

Index des titres officiels

baiyi sengzheng 白衣僧正 (recteur monacal en habit de laïc)

Mots clés

Administration du clergé

Anniversaire de la naissance du Buddha

Commentaires de sūtras

Compilation/compilateur

Discipline bouddhique

École (Mādhyamika)

Faux sutra

Indépendance (du clergé)

Préceptes de bodhisattva (ordination avec les)

Récitation (des écritures)

Thaumaturge

Références

Janousch, Andreas, « The Emperor as Bodhisattva : the Bodhisattva Ordination and Ritual

Assemblies of Emperor Wu of the Liang Dynasty », in McDermott, Joseph P., State and

Court Ritual in China, Cambridge, Cambridge University Press, 1999, p. 112-149.

De Rauw, Tom, Beyond Buddhist Apology: the Political Use of Buddhism by Emperor Wu of

the Liang Dynasty (r. 502-549), Thèse de doctorat, Université de Ghent, 2008.

De Rauw, Tom et Heirmann, Ann, « Monks for Hire: Liang Wudi's Use of Household Monks

(jiaseng 家僧) », Medieval History Journal 14-1 (2011), p.45-69.

