Father Thomas Keating
Welcome everyone! It’s time to start our teleconference. This is our fourth session in our Spirit of Peace Building Series and we’ve been thrilled with our guests, the panels, the level of dialog among them, and your response as participants. Some of you might be joining us for the first time today, so welcome! I am Barbara Fields, Executive Director of the Association for Global New Thought and the Gandhi King Season for Nonviolence Campaign, which is now in its 14th year - thanks to many of you. My co-host is Jim Kenny, representing two of his organizations: Common Ground and The Peace Council. In the previous three weeks we’ve heard from Dr. Sally King, who spoke on the topic of nonjudgment and justice; Reverend Marcus Braybrooke, speaking on the topic of peace and interfaith understanding; and Dr. Paul Nitter last week, on the subject of intercultural engagement for social justice. And I want to thank all of you who have listened to the recording and submitted comments to our participant forum because they’ve really given us a lot of food for thought and provided direction for us to follow. So today our topic is peace and the inner life, which is a very important topic; close to many of your hearts. And we’re very honored that our distinguished and beloved guest today is Father Thomas Keating, calling in from the Abbey in Snowmass, Colorado. Jim will introduce Father Thomas a little more extensively in just a minute, but before we begin I’d like to briefly introduce our panel who you’ll hear from after Jim’s dialogue with Father Keating. Today our panel facilitator is Dr. Roger Teal from the Mile High Church of Religious Science in Denver, and a co-founder of the Association for Global New Thought Leadership Council. Hello Roger.

Next I’d like to introduce Madeline Van Heck, who is an author and long time member of the Common Ground Organization in Illinois. Ron Miller, who is Chair of the Department of Religions in Lake Forest College and also co-founder of Common Ground. Steve Farrell, the Executive Director of a movement, an organization called Humanity’s Team. And Tom Zender, who is an author and Association for Global New Thought Leadership Council member. So thank you for being here panel, and we’re looking forward to the discussion we’ll have after Jim and Father Keating have their dialogue. So let’s get started, I am sure everyone is eager to begin! Jim, will you introduce our guest of honor Father Thomas Keating? And after a brief blessing from Father Keating, if you could summarize our thesis for today’s conversation based on the materials we’ve asked everyone to review on our AGNT website.

Good, perfect! Father Thomas Keating in addition to being one of the original peace counselors, member of the Peace Council, is a Trappist Monk. He joined the Cistercians Order in 1944; served as Superior of the monastery in Snowmass for many years; and was Abbot of the monastery in Spencer, Massachusetts – the Abbey in Spencer, Massachusetts for many years; and is very well known as one of three visionaries behind the Centering Prayer Movement. This is a contemporary movement of contemplative prayer that grew out of St. Joseph’s Abbey during his tenure there in 1975. He is also one of the founders of Contemplative Outreach, an international, ecumenical, spiritual network that teaches the practice of centering prayer. Contemplative Outreach provides a support system for those on the contemplative path through a wide variety of resources and workshops and retreats and so on. He’s been part of the Global Interfaith movement, inter-religious movement for many years. He started the Snowmass Inter-Religious Conference in 1982, and I can tell you from experience that is long before most groups were thinking at all about inter-religious outreach. He served as past president of the Temple of Understanding, one of the most prominent of the American inter-religious groups. And also is a co-founder of Monastic Religious Dialogue and I’ll be asking him about that today and his experience there with his Holiness the Dalai Lama. So welcome Father, and if you’d lead us in a moment of centering, I think we’d all be grateful.

Thank you Jim… So I invite you just to relax a bit where you’re sitting or standing even and let go for just this moment of everything that’s on your mind. Because deep within, as you know, is the divine coral for the grounded being of which we emerge every nanosecond of time, and which is always waiting for our attention. As it fills us with all of the energy it has and is ready to give us much more in the way of energy and grace and empowerment if we listen, and so let’s take just a minute or two to enter our own depths to the silence of the divine ground. Wait, on presence.

Let us now bring our silence to an end, but our capacity to listen – let us bring that renewed capacity to this discussion so that we might have a critical year to both benefit and to improve on it. So Jim please take on from here…

Thanks Father. Our topic today is, as you all know, peace and the inner life. I just want to read to you briefly from our background piece that’s on the website:

“What is the alternative to a culture of violence that thrives in so many regions on our planet? Thomas Keating suggests one real possibility. ‘As we confront the crisis of civilization, culminating in the specter of humanicide, is there an alternative to the present plunge of humanity towards the abyss of utmost violence? There is an alternative. It is the commitment to the practice of charity. In the Hebrew language, the word for charity is Hasid – love that is boundless and everlasting. In Greek: agape – love that is totally selfless. In Latin: caritas, love that is unconditional. In English: charity, or loving kindness – limitless compassion for suffering at every level of human experience.’ Thomas Keating, Trappist Monk, teacher of Contemplative Centering Prayer, has been a peace activist for most of his life. For him however, the key to building peace in the world lies in cultivating peace in ones heart; the gradual enrichment of the inner life leads to a healing to the healing of the outer world.

So thank you. And thank you Father Thomas for being here. Barbara?

Well, I think at this point most of our folks are eager to jump right into your conversation with Father Keating, and I know that one of your favorite questions to begin – if you don’t mind me asking it – is to ask Father Keating: we know you’ve been involved in the Peace Council since it began in 1995, so I wonder if you can recall an experience with that group that was particularly meaningful to you and share it with our listeners today?

Well sure, there were any number of these incidents that stand out in my mind, but I’ll just think of one in a special way that took place in Belfast, Ireland. At that time, the controversy there was still in its bloody stage, and the Peace Council made a point of going to places that were racked with some degree of conflict. And so we all arrived there from all around the world and started the meeting. We found out afterwards that on several occasions when we moved in public and people saw all of the different religious garbs that we had: the Buddhists, the Jewish, and the Monk habit that I had on, and any number of others; they were simply blown away! They had never seen all of the religions of the world together in a peaceful, friendly attitude, and saw that we were kind of having a good time with each other. So it was perhaps the most impressive statement that we made to that group of people, that religions can actually be one. And maybe their own religion could bury some of the hatchets of the centuries. In any case, not to prolong these examples, maybe that would do for your purposes Barbara?

Yes, yeah, it’s beautiful. I remember during the Parliament in Chicago in 1993 – that was an experience that was mirrored there. People were wearing the dress of their religious traditions in the hallways and in the elevators. And most of the people who attended (there were nearly 8,000 people there) it was their first experience with having a picture of that kind of harmony. That pretty much changed their picture forever of the fact that religions are often contentious or even at war with one another and that wouldn’t be what they would expect, and yet it was a very joyful experience. Jim, did you want to move on with the next question?

I just want to add that, Father, that these Peace Counselors throughout the history of the organization have really gotten to know each other, but there are very close friendships that have blossomed. And I think that’s something that people in many places that we have visited have always noticed. I loved the way you said that the people are having a pretty good time together, and that was always one of the ideas behind the organization: if we could bring people into a situation, leaders of various religious traditions, where they could get to know each other and like each other and understand each other better. I recall a visit to Chiapas after a ceremony in the Cathedral there in the Dioceses of Chiapas, and the Bishop of the Dioceses Samuel Ruiz Garcia, who passed away just last month, and Mahago Ceranda, the late Supreme Patriarch of Cambodian Buddhism – these two really hit it off Father, if you remember. And there’s a wonderful photo of the two of them walking through the streets of Chiapas, each one with his arm around the other and laughing uproariously. They became fast friends; untroubled by the theological or Buddhi-logical differences that might have separated them otherwise. Well today we’d like to talk about the vital link between the inner life and peace work, and I recall Father a story about St. Teresa in the 16th century, urging her followers to combine contemplation with action in order to deepen their inner lives as well as taking their passionate service to the streets. But contemplation and action have often been at odds in the world’s religions – it was a notion that you’d really need to choose one path or the other. But often it seems most powerful when it is combined. Can you reflect on that for a bit?

Well certainly to separate them would be a serious mistake. It’s really hard to have an inter-grow on action so the healing of the world and a deep, contemplative life – which also is aimed at the healing of the world – but by separation from a lot of the worlds distractions (silence and meditation). So, the main thing is that as these two aspects of our spiritual journey grow, we have to try out the contemplative life that is hopefully beginning to burgeon inside of us, but allowing it to be struck or in conflict with the inevitable opposition or persecution that sometimes occurs when you bring the spiritual message on to the street; it’s not always well received. And it should be presented with a good deal of prudence. So, the balance between the two is best summed up this way: If you have all of the contemplation without the adequate action for your talents, you may find yourself getting somewhat isolated or even alienated, or a little bit on the narcissistic side seeking solitude, and peace, and loneliness, and an ideal hermitage for some subtle, unhidden message of the ego. The main thing to get rid of, of course we all know, is the ego – and where you do this is of secondary importance. But the ego has to be moderated very much, and so an activity, the genuiness and the sincerity of our contemplation, our union with God, tested and challenged and deepened and resisted even so that our capacity to choose it and to deepen it and to try to bring its fruits into our activities becomes a continuous exchange. This takes some time and that’s why there’s an enormous advantage in having an activity that brings us into contact with many different people and different kinds of experiences because God is present in all these things around us, though we don’t see it at first. Through the opening of the inner eye of faith, of contemplation one begins to precede this mystery of the presence, or the ever-present awareness, or the grounded being in everything. For the house of God, to use that terminology, which everything that exists is within God like in the womb of God if you prefer. Like an image of living in all of love. So to live both in the house and on the street is to say in the wear and tear of every day lives, this seems to be the best formula. Too much activity and you’re likely to get exhausted, or burnt out as they say. If we overemphasize being alone we may get a little bit selfish in spite of our best intentions. But the two together, like the wings of a bird help to move things along; even to move them into the fastest arena that we know of, which is the air.

Wonderful! And in that same spirit, the Peace Council has always tried to integrate shared spiritual practice into its gatherings. I recall in particular to our visit to the Trappist Monastery in Gethsemani in Kentucky, where the late Father Thomas Hurton had his hermitage. And there you lead the group in a centering prayer workshop. As I mentioned in the introduction, you’re associated as one of the architects of centering prayer. Can you tell us a little bit more about this practice? You’ve worked so diligently to foster it around the world. And as a part of that, can you address the question that comes up often: is there something about the centering prayer approach or method that makes it particularly useful for Westerners?

Well I am inclined to think so, but I assert it as certain because we’re still experimenting. It’s been in existence since 1975 but it gradually grew out of the monastery. We didn’t have that intention when we first started. We thought well we’ll just offer it to the people when they come on the retreat in the guest house. But it soon became apparent that certainly not just Catholics and Protestants but other people of other faiths were very interested in it, and so it happens to speak to a desperate need of our time – which you all know so well, which is the hunger for meaning, or the loss of confidence in religious practice. And in some degree in the fruits of the enlightenment, since two world wars kind of knocked it into a cocked hat, the idea of continuous progress it takes a little more than scientific research to complete the development of human beings of course. So centering prayer is a little method of learning to be silent and to open ourselves to the silent dimension of human nature, which at least in my view (somewhat based on experience) is an aid to everybody so you can count on it being there. Although some people are kind of buried under the debris of false-self issues and over-identification to their group to the point of dishonesty, and undue dependence on any group for the satisfying of our desperate need for security so this is moderated when we come in contact with the deepest values of our being; which is silence. Silence is God’s first language you might say. Or it is that out of which everything has come and probably will return. It’s therefore probably the easiest and best, although it has its difficulties, access to the silence of our deepest selves and where we will find what is beyond our deepest self – which is the Self (with a big “S”). The presence of God, or the divine, the milieu, or the Buddhists call it the Absolute, or whatever name is given in the great religious tradition; they’re referring to a mystery that is beyond concepts or words. Religions have always tried to say the impossible or to experience the impossible. That’s its job, to interest people in that mystery that is beyond concepts and feelings and even experiences. So patiently have a period of time every day in silence. It speaks to a need that some people that have already discovered that it invite others to open themselves to something that they haven’t yet discovered but which would help them to integrate all of their other activities in their life’s history in a meaningful way into the corporate evolution of the human family into its destiny, which seems to me is transformation. So our own transformation is profoundly related to everybody else’s and really can’t go on without an openness or willingness. So we have to take everybody into our heart, including our enemies if we want to be completely transformed. Basically, this is what God does, or if you prefer this is what nature is doing all the time, making a place for everybody. So both nature and God are infinite so there’s no lack of room for everybody.

I wonder if we might recommend to people who might like to know more about that that they visit Contemplative Outreach www.contemplativeoutreach.org and find more information about centering prayer. And Father Thomas, your videos are there, and a lot of resources.

Well thank you for mentioning it.

You are one of the founders of Contemplative Outreach as well. So just to continue this same theme in a sense, can you tell us just a little bit about another organization from which I’ve had some contact with: the Monastic Inter-Religious Dialogue, and in that connection, your long friendship with his Holiness, the Dalai Lama.

Yes, I am happy to speak about that. In my opinion, his Holiness is certainly one of the most outstanding leaders in the world today. He certainly has grasps to its root meaning of the compassion and oneness of the human family and the important of science and contributing to the ongoing revelation of who we are and what nature really is at the subatomic or astronomic level. He’s so good at being open to the discoveries of science; he’s not rigid, he’s not confined, and he’s even said that if scientific discovery should contradict some Buddhist teaching, he would – if the truth was reliable – he would recommend for people to choose the scientific explanation. So he’s interested in reality and this, it seems to me, is a result of his penetrating it through the wonderful discipline the Buddhist have to that silence that I’ve invited you to at the beginning of our chat. So when and after the Vatican II, which ended in 1965, the Vatican authorities asked Monks, especially in the Christian tradition, to dialogue with the Monks and Sisters and Nuns of other world traditions because it was felt that they would understand each other at a better level than most of the other dialogues – which I think is exactly right. So we began from nothing to make an inter-monastic or inter-religious dialogue here in the United States (there had been a head start in Europe by a few months). So we had a wonderful meeting. I think it was a convent in Petersen and a number of significant people were there. One of them was the foundress of the Temple of Understanding. She had also been around the world several times, trying to interest leaders of the world in her idea of inter-religious dialogue between all the religions, and there were several of them – some in Asia and one at St. John the Divine in New York – that I was able to attend.

That was Juliet Howitzer.

 Yes Juliet, thank you for prompting my aging memory. So that was one of the more extraordinary events. Of course, it was terribly boring while everybody from every tradition said a prayer. In the end, Paul Winter was there with that incredible clarinet of his, and when he started blowing that thing for the procession, everybody (10,000 people) got on chairs. This long procession of leaders from every tradition that Juliet could mobilize, including his Holiness the Dalai Lama, and that Archbishop that Jim mentioned earlier who was often called the Red Bishop because he did so much for the poor that everyone thought he was a Communist. That was the most extraordinary procession that I ever saw. It lasted about 20 minutes to get everybody out and they went the length of the enormous, the biggest Cathedral in the world, while this music just ripped our emotions out of our tummy! Everybody was there, some of them in tears from all different kinds of traditions. It was an expression of physical unity that I don’t think has ever been surpassed. Of course those moments are passing, we have to face that life goes on. But the remembrance of it and the grace that was there, I am sure it has helped many people because this ecumenical movement continues to grow. So I have a lot of conviction of the importance of that work and of developing union and unity and oneness in the minds of people who because of centuries of geographical separation think they’re separated. They aren’t! This is just one poor little planet in the middle of no where and it needs everybody to work together to make it work, otherwise it is going to have great problems surviving.

I feel that we’re pursuing the same theme, and we’re moving deeper and deeper. So I wonder if you’d care to say a few words about your fellow Trappist, the late Father Merton. He is such an inspiring figure for many of us who are involved in the inter-religious movement and the global movement for social justice. I think his contribution to the quotation “Opening to the East” to the kinds of things you’re talking about Father, to the other religions, to the inner life, to the social justice – it really was unique, wasn’t it?

Yes I would certainly say he’s a pioneer in a number of areas, but three major ones: he’s looked upon as one of the great Christian writers at least of the last century – and he certainly was a genius as a writer. I know he could write a whole book from a few notes on a bulletin board without hardly any corrections. He really had a brilliant mind. But he was perceived, I don’t know how much ahead of his time but a lot, so at first he wasn’t too appreciated and had some trouble getting his books by his Superiors. But the three things he tried to do, in this order I think and which he got better and better at until his untimely death. At one of these events that Juliet Howitzer organized in Bangkok where all kings of inter-religious people from Asia gathered there, and during the conference he was electrocuted by accident. But anyway, it was just after he had given a talk. Anyway, the three things it seems to me he pioneered and given a tremendous thrust to people of his religion is first: to recover the contemplative dimension of the Gospel, that is to recover the lost emphasis on contemplation and the interior silence, and to see its importance in its balance to action and ministry of any kind but especially over-action and worldly action that are inevitable in any human institution that has to battle with bills and laws and legal difficulties and anything else. So that’s what he started out to do in his first book. Then he got very interested in the social and peace aspect of contemplation, and he saw that you can’t have one without the other, and that there must be some participation or awareness so that contemplative prayer is tense and urgent and generous and sacrificing if its going to be ones’ principle contribution to peace. Perhaps it is for a certain number of people. And finally, the third one that he pushed very strongly was this ecumenical sharing, and he had much correspondence with different scientists and literary people like Pat Verknack. He was very close to Daniel Barrigan and others in the peace movement. Here he was an inspiration to them. He did retreats out there. So he pushed those three events just by his very nature with his books, his articles, his letters, and he was equally as gifted as speaker and brilliant as a lecturer. So he died, I think he was still in his 50’s when he passed away, and so what really I’ve tried to do is to pick up what he had started with the recovery of the Christian Contemplative Tradition rooted in a cloud of unknowing – some of the early Father’s of the Church – it’s a very rich tradition but was practically unknown when he started writing in the 40’s because it kind of got put on the back burner. And the Christian denominations that got too logged down in doctrinal arguments, they didn’t have any interest in pursuing those other things while they were trying to straighten each other out. So he was a great gift to us and a great inspiration. Still he’s an industry unto himself, a legacy that has produced a number of books and sayings for every day and all kinds of reviews and evaluations of what he did. But he certainly shared in the vision of Triode the Chardon and Father Bean Griffith and a couple of others whose names I can’t remember right now, who are open to the transformation of humanity, in other words who think we’re on the edge of an axial period, put it that way. Which, in spite of all its miseries and violence, there’s a seed moving at a deep level in humanity that being nourished by this contemplative renewal and activated by social and peace activities and so on, that is going to begin to produce fruits in the next generation or two, but may take longer than that. In other words, Triode said that biological evolution is pretty well complete for most people on earth. The focus now is on spiritual evolution. That is, inspiring and bringing the human family to its ultimate meaning as the primary material intellect or combination of those in the universe so that what has been made with its beauty can be appreciated and can serve needs perhaps that we can’t even imagine at this point. If we could allow ourselves to be converted to peace and justice, perhaps there is someway of getting out into the universe where there may be all kinds of other worlds. We may be sent to help or to receive from, who knows.

Well I think it’s interesting that you bring up the idea that ours might be a second axial age, the first axial age – the birth of the great, classical religious traditions of ethics and spirituality. Your friend and mine, Ewert Cousins, the late Ewert Cousins who died a couple of years ago, argued very strongly that we’re in a second axial age, and that’s a perfect segue into this next question and that is that throughout this series we’ve been talking about the possibility that this is in fact an age of cultural evolutionary value shift. Talking about a progressive shift; a change for the better, and in our conversations we’ve touched on new approaches to peace and justice, a deepening sense of the sacredness of the earth and all life, and also the growth of religious pluralism. We talked about that with Marcus Braybrooke and Paul Netter. How do you respond to that hopeful array, especially since you introduced it with the idea that we might be on some kind of a threshold or a seed has been planted?

Yes there’s a whole new world opening up to the ancient religions and the new religions for that matter. And that is this pluralism is not just to see how many religions we can think up but at least to begin with the right ones that have committed to the cultures and to see if we can bring them together, especially on the spiritual level where all the evidence is pointing to the fact that talking about similar if not the same experiences as contemplative prayer or the way that the Divine penetrates all of creation and moves it and we are allowed to co-create the future with God. We have the intelligence and He expects us to do so within the perimeters of some of the great insights of the world religions regarding morality especially that surrounds justice, equal rights for everyone, and respect for the earth, and all of the other things that you mentioned. This is what human beings should be doing! I mean that’s our revolutionary destiny and duty, but so far most of us are not leading a human life in the sense of using our capacity or abstract knowledge to really love each other and forgive and to practice compassion and get along. So the vocation of religion now, it seems to me, is not to convert people to their particular persuasion as a primary object, but to create communion in the human family. That is friendship, love, understanding, respect, and so in my opinion, if you don’t love all of the religions you’re not practicing your own correctly. Now I admit that this isn’t perceived by everybody as yet, but it seems to me when it is perceived then what is best in all the great traditions can be shared and deepen the particular path that each of us is on, and open us to the possibility of transcending. This is a little bit of a difficult subject to explain but is religion the goal of human life? Or is it a means of a path of leading us to that goal, which is the transformed level of consciousness that transpersonal psychologists call unitive or unity or beyond that we don’t even know the other possibilities of development. Unless we team up with each other, and this is happening at the level for the first time in human history with really great teachers getting together and sharing what helped the most in their own tradition which often helps other people, even though they remain in their own tradition to practice it better with a fuller understanding and appreciation. But it emphasis that beyond the particularities of religion, there is a common transformed consciousness that needs to penetrate the mystery of creation and to contact the presence of that which is or whatever you call it, and out of that experience to serve the desperate needs of humanity in its poverty and neglect and to oppose without violence the greed and the selfishness of those – let’s just put it frankly – those who have just not evolved as humans yet.

We have about 2 minutes left, and in light of what you just said, we – and also by a suggestion that was put forth on the boards from Rebecca – that we should all be thinking in terms of movement for a better world. What’s happening in the Middle East with the democracy movement, I think we all agree that it can go either way. But the idea that this is a fit subject for prayer and contemplation, hoping for a halt to the violence and that the movement turns out to be as productive as it might… As we wind up here Father, I wonder since most of the listeners on this call are personally engaged in peace and justice work at the local or regional level, and as you know that work can sometimes be very trying, and I wonder if you’d have for just a minute or so a word or two of spiritual council for all of us who like to be of service to each other and the world.

I am sure you’ve got plenty of great advisors given wonderful list of people associated with your respective movements there, and having been exposed to the Peace counselors who are really remarkable people I love them so much. The great patriarch of Thailand used to lead people personally on foot through the minefields of Cambodia. As a way of healing the terrible damage of the Timor Rouge, and that would take two weeks – this wasn’t just an afternoon walk. People, as you know, are still being blown up there by those mines. But his witness meant so much to people; many people would come out to the road to meet him on one leg – that was all that was left of their ambulatory capacity – and many of these were children. So I can only say that if you’re going to give your life or your best efforts to justice and peace, don’t expect to be congratulated. You’re lucky if you’re not persecuted or murdered. It’s not a joy ride to bliss or heaven, it’s a commitment to love and compassion to the human family. And perhaps it’s the only thing that can triumph over the desperate need for greed and power and security symbols it provides and this defense is from every possible kind of harm. All of these things are self-centered, and focuses all of the human resources on our protection or success or achievement; not even in the spiritual realm but the achievement in the worldly - hence is that term. Trusting in God or in a Higher Power or however you understand it, the Absolute or the meaning of the universe. The divine ground is certainly a marvelous image that comes from Meister Eickert. To do what we can without expecting to succeed right away. Whatever we accomplish definitely contributing to this transformation, so that we’re not blown away by either success or failure, it’s a huge project. In fact, it seems to be the whole project of human life from the beginning: to evolve out of animal consciousness into fully human reflective consciousness that can be grateful, and love, and forgive, and have compassion, and work together, and understand its oneness with all that is, and appreciate it.

Father I just want to thank you for a marvelous conversation. I think that everyone is really grateful. This has been absolutely terrific. I hope you can stay with us for a little bit longer.
