Chapters of the Shōbōgenzō
by Eihei Dogen zenji
translated by Anzan Hoshin roshi and Yasuda Joshu Dainen roshi
[安田 趙州 大念 白風 Yasuda Jōshū Dainen Hakukaze (1895-1979)]
http://wwzc.org/dharma-texts
From the 75-fascicle redaction

1.
Genjō kōan 現成公案
2.
Maka hannya haramitsu 摩訶般若波羅蜜
9.
Kobutsushin 古佛心
11.
Zazen gi 坐禪儀
14.
Kūge 空華
22.
Zenki 全機
24.
Gabyō 畫餅
28.
Raihai tokuzui 禮拜得髓
47.
Bukkyō 佛經
55.
Jippō 十方
66.
Zanmai ō zanmai 三昧王三昧
From other fascicles

1.
Bendō wa 辨道話
8.
Shōji 生死
1.
Genjokoan: The Question of Our Lives
by Eihei Dogen zenji
translated by Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

[excerpted from the forthcoming book Dogen: Zen Writings on the Practice of Realization]
When all things are seen as Awakened Experience then enlightenment and delusion, practices, life and death, Awakened Ones and sentient beings can be clearly discerned. When the vast expanse of experiences are met without self then there are no enlightenment, and no delusion, no practices, no life, no death, no Awakened Ones, no sentient beings. The Way of Awake Awareness transcends nothing or something. Thus, there are delusion and enlightenment, life and death, Awakened Ones and sentient beings. However, it is like this: despite our grasping flowers wither, despite our irritation weeds flourish.

To practice by pushing ahead, meeting the numberless experiences as a self and witnessing them thus, is delusion. When the vast expanse of experiences move forward and practice and realize the self, this is Awakening.

Awakened Ones enlighten delusion, sentient beings are deluded within enlightenment. Further, there is enlightenment before enlightenment, there is delusion within delusion. When you truly see yourself as Awakened, you need not see yourself as Awakened. The realized Awakened One realizes daily life as Awake Awareness.

With the single bodymind see forms, with the single bodymind hear sounds, and they are intimately understood. This is not like reflections within a mirror or the moon in water; with these one side is in plain view, the other is hidden.

Studying the Way of Awakening is to study the self. To study the self is to forget the self. Forgetting the self is being awakened by the vast expanse of experiences. Being awakened by the vast expanse, one's bodymind is dropped right through and so are those of others.

No sign of enlightenment can be found and this signlessness presents itself continuously. At first, when you seek the truth, you have separated yourself from where it is. Finally, when you have received true transmission, at that instant you are the original you.

Riding in a boat and watching the shore, it looks as if it is the shore that's moving. Look directly at the boat, and you'll know that it's the boat that moves. In the same way, if you examine and discern the numberless experiences while confused about your own bodymind you will think that your mind and its nature are permanent. Be intimate with all that you do, return to the original you, and it will be clear that the numberless experiences are without self.

Firewood becomes ashes, it does not become wood again. Don't think that wood is first, ashes after. Your understanding must penetrate that although firewood is firewood, it has a before and after; that having this before, this after, it is free of these. Ashes are ashes and have a before and after. Wood doesn't become wood again after being ashes and when you die, you are dead, you do not return to life. Life does not become death; this is the true teaching of the Awakened One. Thus, life is beginningless. Death does not become life; this is the true teaching of the Awakened One. Thus, death is endless. Life is life, death is death and are each in their own place like winter and spring. Winter does not become spring, spring does not become winter.

Waking up is like the moon reflecting upon water; the moon isn't wet, the water isn't stirred. With all of its radiance, the moon can be seen even in a puddle. Full moon, vast sky, can both be reflected in a single drop of dew hung from a blade of grass. Awakening does not obstruct you just as the moon doesn't ruffle the water. You can no more grasp at Awakening than the dew drop can restrain the full moon, the vast sky. As deep as the drop is, so high is the moon. As to how long such a reflection will last, just consider the water's depth, the moon's light.

When truth has not yet filled the bodymind, it seems you're bursting over. When bodymind is one with it, you can see what's missing.

Sailing on the ocean with no land in sight, looking in the four directions, all you can see is the round ocean. Actually, the ocean isn't round or square, it has myriad qualities like a palace, like an ornament. It only seems round as far as we can see at that brief time. View the vast expanse of experiences in this way.

Life itself is enlightenment itself and has many aspects but you can only see what your understanding of practice allows. To appreciate the vast expanse of experiences, understand that oceans and mountains may seem round or square but there are details to still be seen and that there are whole world-systems in all directions. Your immediate circles of concern are of no account. What is demonstrates itself right here beneath your feet and in a single drop of water.

No matter how far a fish swims, it doesn't come to the end of the ocean. No matter how far a bird flies, it doesn't come to the end of the sky. Since the beginning, fish and birds have always been one with their elements. When there is a great need, a great use appears. When there is a small need, a small use appears. Thus the full use of things is always as it is. Wherever something is, it covers its own ground. If a bird cut itself off from the sky it would die. If a fish cut itself off from water it would die. Also, the life of the sky is the bird itself, the life of the water is the fish. The bird is life, the fish is life. You can expand on these examples if you'd like. Practice, enlightenment, long and short life are examples.

If a bird or fish ever even tried to escape its own element it would be without its own place. Realizing your life as your life you realize the exertion of Awake Awareness. Realizing this, everything you do is actually done as the Way itself. There is no big or small, self or other, beginning, ending—and so this Way exists now. You practice and realize the Way of Awake Awareness by picking up one thing and penetrating it, by finishing with it through understanding it. The place is here, the Way everywhere. You cannot come to the limits of the truth since your study of the Way of Awareness gives rise simultaneously to your scope of vision. Do not limit realization within the limits of your own knowledge. Even after realization is manifest, it is so intimate it cannot be known as personal and so any expression of it must always leave room for more.

The monk Baoche of Magu mountain sat fanning himself when a monk came and asked, The nature of the wind is constant and acts universally. Why do you use a fan?".

The master responded, Although you understand the constant nature of the wind, you do not see its universal action".

What is this universal action?, the monk asked.

The master fanned himself, the monk bowed.

This is the vital way of the transmission of the enlightening experience of Awake Awareness. If you say we do not need to use a fan because the nature of the wind is constant, that our knowledge of this constancy requires no fan, you don't know anything at all about the winds nature or of constancy. It is due to the constant nature of Awake Awareness that it can make the earth golden, and long rivers to run with ghee.

Written in mid-autumn, 1233, and given to my lay student Yo-koshu of Kyushu.
2.
Makahannyaharamitsu: Vast Perfect Knowing
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

The moment of Avalokitesvara's1 practice of vast and perfect knowing is the clear seeing with the whole body that the five aggregates2 are all empty. Existence is the forming of the five aggregates of form, basic reactivity, symbolization, habitual patterning, and consciousness. These are five aspects of perfect knowing because clearly seeing these is perfect knowing.

If you understand this, then you can understand the teaching that "form is emptiness, emptiness is only form"3 Form is form. Emptiness is emptiness. It is the hundred grasses, it is all forms.

Perfect knowing is sometimes analyzed into the twelve spheres:4 eye, ear, nose, tongue, body, mind; form, sound, smell, taste, touch, mental objects. Or even into eighteen which would be these twelve and also the visual consciousness, the auditory, the olfactory, gustatory, kinaesthetic and mental. Fourfold perfect knowing would be: contraction,5 its cause, its ending, and the way to end it. Sixfold perfect knowing would be: generosity, integrity, flexibility, energy, practice and knowing. Single perfect knowing presents itself directly as the immediate present and this is completely and utterly Awake.6 Threefold perfect knowing is past, present and future. Another kind of sixfold knowing is earth, water, fire, air, space and mind. The fourfold activity of perfect knowing is called walking, standing, sitting and lying down.

In the community of Sakyamuni the Awakened One there was a monk who thought to himself, "I praise and offer respect to the most profound perfect knowing. It has no arising or ceasing yet it expresses itself as the five aspects: precepts, meditation, wisdom, liberation, and the insight and knowledge that leads to liberation. There are also the four stages of stream-entry, once-returner, non-returner and of the saint.7There are further the paths of isolated and conditional enlightenment and the path of enlightening all beings.8 There are also the Three Jewels of the Awakened One, the Teachings, and the Community of Practitioners, the turning of the Wheel of the Teachings and the vow of liberating all beings."

Sakyamuni realized the monk's thought and so said to him, "Thus it is, thus it is. Yet still this profound and subtle perfect knowing can never be measured."9
As for this monk's "thought", when all phenomena are "respected", perfect knowing actualizes itself beyond "arising and ceasing" as this "praise". This shows itself as precepts, practice, wisdom and so on right up to the vow to liberate all beings. This is called Mu or "Open Space". This "Open Space" shows itself like this. This is the most profound and subtle perfect knowing, beyond measure.

Once Indra, the king of the shining ones10 asked Venerable Subhuti, "O Worthy One, if those who are grounded in Openness and Vastness11 wish to learn this profound perfect knowing, how should it be done?"

Subhuti answered, "If those who are grounded in Openness and Vastness wish to learn perfect knowing, they should learn it to be as space."

So the study of perfect knowing is space,12 and space is perfect knowing.

Indra then asked the Awakened One, "O Generous One,13 if men and women devoted to the Teaching of Reality should receive and maintain this most profound perfect knowing that you have taught, and should they repeat it, contemplate it and proclaim it, how should I offer protection?"

Subhuti asked Indra, "What is there to protect?"

Indra said, "O Worthy One, I can find no thing to protect."

Subhuti then said, "If men and women live according to this teaching of perfect knowing and do not stray from it, this is the protection. Men and women who abide in this teaching of perfect knowing are beyond harm from humans and nonhumans. If you want to protect these Wakeful ones14 who dwell in the teaching of perfect knowing, this is like wanting to embrace space."15
We should know that receiving, holding, chanting the Discourses16 and knowing them are themselves protecting and preserving wisdom. Protecting is this receiving, holding, chanting.

My late Master Rujing once said:

"The whole body is a mouth, hung in space.
It doesn't matter from where the wind blows
-- north, south, east, west --
the windbell always speaks of perfect knowing:
-- rin! rin! rin!"

This is the sound of perfect knowing in the Transmission of the Lineage of Awakened Ones and Ancestors. It is the knowing of the whole body, the whole knowing of other, the whole knowing of self, the whole knowing of north, south, east, west.

Sakyamuni the Awakened One said, "Sariputra, all beings should abide in this perfect knowing as have all the Awakened Ones. They should make offerings, praise and contemplate perfect knowing just as they would make offerings, praise and contemplate the Awakened One, the Generous One. Why? Because perfect knowing is not different from the Awakened One, the Generous One; the Awakened One, the Generous One, is not different from perfect knowing. Perfect knowing is Awakened One, Awakened One is perfect knowing. Why? Because all Those Who Have Come Thus, worthy ones, Completely Awakened Ones17 arise due to their realization of perfect knowing. It is because all those grounded in Vast Openness, those who have realized states of conditional freedom, saints, non-returners, once-returners and so on arise due to perfect knowing.

"It is because all of the ten wholesome activities,18 the four concentrations,19 the four formless harmonizations20 and the five powers of the shining beings21 all arise from perfect knowing."

Thus the Awakened One, the Generous One, is nothing other than perfect knowing. Perfect knowing is all things. "All things" are the forms of emptiness: no arising, no falling, no purity or impurity, no increasing and no decreasing. Manifesting perfect knowing is manifesting the Awakened One. You should question into this, investigate it, honour and proclaim it. Meeting the Awakened One, one attends to him and serves; attending and serving is to meet the Awakened One.

This was presented to the monks at Kannon-dori-in during the summer training period22 of 1233 and transcribed by Ejo in the head monk's quarters on March 21, 1244 at Kippo-ji in Fukui prefecture.

· 1. Kanzeon (Japanese). A figure from the traditional Mahayana sutras representing compassion as the responsive activity of clear understanding of the nature of experience.

· 2. Skandhas.

· 3. .The pivotal line from the Prajnaparamita Hridaya sutra.

· 4. Ayatana.

· 5. Dukkha. From the roots "jur" and "kha," meaning literally "a blockage in the space of an axle hole" or "bad" and "space." A bad space is of course one which is obstructed. The space of experience becomes obstructed through the appearance of subjectification and objectifications through contracting around experiences.

· 6. Anuttara samyak sambodhi.

· 7. Sotapanna, sakadagamin, anagamin, sravaka.

· 8. Prateykabuddhayana and bodhisattvayana.

· 9. Maha Prajnaparamita sutra, 291.

· 10. Devas. Beings of refined levels of experience who are interpreted by humans as forms of light.

· 11. Bodhisattva mahasattvas.

· 12. Koku.

· 13. Bhagavat. This epithet is usually translated as "World Honoured One" or "Lord" but the ancient Sanskrit and Pali roots of the term reveal a much more interesting meaning. One was considered to be honoured or renowned because one was the leader of a pack of warriors who looted and pillaged. As the leader was tougher than anyone else, he was the one who decided who got what when it became time to share out the booty. Thus, he was obseqiously called the "generous one." An Awakened One has explored the depths of experiencing and from this shares forth the Teachings that allow others to realize their own natures and to actualize liberation from confusion about Reality. Thus, "Generous One" is a far more appropriate and accurate translation.

· 14. Bodhisattvas.

· 15. Maha Prajnaparamita sutra, 291.

· 16. Sutras.

· 17. Tathagatas, arhats, samyak-sam-buddhas.

· 18. Keeping the Ten Grave Precepts.

· 19. Deep concentration states which purify the mind but result only in dwelling in this conditional state of purity.

· 20. Unlimited emptiness, unlimited consciousness, emptiness beyond consciousness, pure non-conceptual emptiness.

· 21. Jinzu, abhijna. Miraculous seeing and hearing, clairvoyance, remembrance of all past existences and great activities.

· 22. Ango.

9.
Shoaku makusa: Not Doing Wrong Action
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

The primordial Buddhas are saying,

"Not doing wrong action,1
Sincerely doing every kind of good2
naturally clarifies this mind.3
This is the Teaching of all the Buddhas."4
This is the universal precept5 of the Seven Buddhas, our Founding Ancestors, and is truly transmitted by earlier Buddhas to later Buddhas and is received by later Buddhas from earlier Buddhas. It is not only the Teaching of the Seven Buddhas but of all the Buddhas. This principle must be investigated and mastered through practice. This instruction of the Dharma of the Seven Buddhas is the Dharma as taught by the Seven Buddhas. Intimately transmitting, intimately receiving, it is penetrating the true situation.6 It is already the Teaching of all Buddhas; it is the Teaching, practice, and realization of hundreds, of thousands, of ten thousand Buddhas.

In the quotation, the term "wrong action" refers among the moral categories of good, wrong, and neutral to morally wrong. Its nature,7 however, is unborn.8 The natures of morally good and morally neutral are also unborn. They are unstained,9 the true form, which is to say that these three categories of moral nature include manifold varieties of dharmas. "Wrong action" includes similarities and dissimilarities among wrong actions of this world and wrong actions of other worlds, similarities and dissimilarities among wrong actions of former times and wrong actions of latter times, as well as similarities and dissimilarities among wrong actions in heavenly realms and wrong actions in human realms. Even greater still is the difference between what is called wrong action, called good, and called morally neutral in the Awakened Way and the secular realm.

Right and wrong are temporal, but time is neither right nor wrong. Right and wrong are the Dharma, but the Dharma is neither right nor wrong. In the balance of the Dharma, wrong is balanced. In the balance of the Dharma, right is balanced.

And so, in learning of complete and utter Awakening, in hearing the Teachings, doing the training, and realizing the effect, this is profound, vast, and wonderful. Some hear of unsurpassed Awakening from good friends,10 and some hear of it from the sutras. What one hears first is, "Not doing wrong action." If one does not hear "not doing wrong action," one is not hearing the Buddhas' true Dharma but demonic talk. Know that hearing "not doing wrong action" is hearing the Buddhas' true Dharma. This phrase "not doing wrong action" is not like what usual people do and follow. Hearing this Teaching as Awakened speech hears it as it is. Hearing it as it is means as words expressing unsurpassed Awakening. Because it is already Awakened speech,11 it speaks Awakening. As unsurpassed Awakening's speaking turns into its hearing, one moves from the aspiration for "not doing wrong action" toward enacting "not-doing wrong action." As wrong action becomes something one cannot do, the power of one's practice immediately manifests. This fully manifests in the measure of the whole earth, the whole universe, the whole of time, and the whole Dharma. Its measure is the measure of "not-doing."

At that very moment12 that very person,13 whether living in or traveling in places where wrong actions are done or becoming involved in circumstances for doing wrong actions or becoming mixed up with friends who do wrong actions, nonetheless will be unable to do wrong actions.14 The power of "not-doing" manifests, and so wrong actions themselves do not express wrong action because wrong actions are not a "something". This is the principle of "holding one is releasing one":15 at that very moment one knows that "wrong action" is not something that can attack people and clarifies the truth that people cannot harm wrong action.

When you straighten up the whole mind through practice and straighten up the whole body through practice then, before the first move, eight or nine16 are completed, and "not-doing" lies behind your brain.17 When you bring your own body and mind to practise or anyone's18 body and mind is brought to practise, the power of practising with the four great elements and five aggregates suddenly manifests, and the "self" of the four great elements and five aggregates is not defiled.19 Today's four great elements and five aggregates practise, and the power of each moment's practice by the four great elements and five aggregates causes those four great elements and five aggregates to practise. When the mountains and rivers and earth, the sun and stars and planets are also brought to practise, then the mountains and rivers and earth, the sun and stars and planets bring us to practise in turn. This is not glimpsed just once; it is a living vision, again and again. Since this living vision is all moments, it brings the Buddhas and Ancestors to practise, to hear the Teachings, and to realize fruition. Since not one of the Buddhas and Ancestors has ever dishonoured the Teachings, practices, and realizations, the Teachings, practices, and realizations have never hindered the Buddhas and Ancestors. When the Buddhas and Ancestors are brought to practise, no Buddhas or Ancestors, whether in the past, present, or future, both before and after the first move, have ever avoided it. In walking, sitting, standing, and lying down through the hours of the day20 we should know that when living beings are becoming Buddhas and becoming Ancestors, we are becoming Buddhas and Ancestors without this obstructing our already being Buddhas and Ancestors. In the practice of becoming Buddhas and Ancestors, our humanity is not violated, is not stolen, is not lost; and yet it drops away.

We practise through good and wrong actions, causes and effects. This does not mean pushing causes and effects, or creating them. Causes and effects sometimes bring us to practice. This is because the Original Face of causes and effects can be clearly seen: it is "not-doing,"21 it is unborn,22 it is impermanent,23 it is not obscuring, it is not falling,24 it is dropped through. Through studying it this way, the fact that "wrong actions" have always been "not-done" is realized. This realization penetrates through seeing right through25 the "not-doing" of "wrong actions" and eradicates them by decisively sitting through them.26
At that very moment, in the beginning and middle and end, as "not doing wrong action" is actualized, wrong actions are not produced through casual conditions, for there is only "not-doing." Wrong actions are not extinguished through causes and conditions, for there is only "not-doing." If wrong actions are equalized, then all dharmas are equalized. Those people who only understand wrong actions to be produced by causes and conditions but who fail to see that those causes and conditions themselves are "not-doing" are to be pitied. Since "the seeds of Awakening sprout in accordance with conditions," then "conditions sprout in accordance with the seeds of Awakening."

It is not that wrong actions do not exist, but that there is only "not-doing." It is not that wrong actions do exist, but that there is only "not-doing." Wrong actions are not emptiness; they are "not-doing." Wrong actions are not form; they are "not-doing." Wrong actions are not "not-to-be-done," for there is only "not-doing." For example, spring pines are neither non-existent nor existent; they just are "not-done". Autumn chrysanthemums are neither existent nor are they non-existent; they just are "not-done". The Buddhas are neither existent nor non-existent; they are "not-doing." Pillars, lamps, candles, whisks, staffs and so on, are neither existent nor non-existent; they are "not-doing." One's self is neither existent nor non-existent; it is "not-doing."

Studying this through practice actualizes the koan and is the realization of the koan when it is considered from the perspective of host and considered from the perspective of guest. Since things are already so, regrets of having done what was not to be done are not other than the energy of doing not-doing. As this is so, acting on the idea that "if it is all 'not-doing,' then I will deliberately do wrong" would be just like walking north and expecting to arrive in the south.27 "Not-doing wrong action" is not merely "wells looking at donkeys" but also wells looking at wells, donkeys looking at donkeys, people looking at people, and mountains looking at mountains. From [Caoshan Benji's] "explain this principle of responsiveness," comes "wrong action does not arise."

"The Buddha's true Dharma-body28
is like empty space;
responding to beings it manifests form
like the moon reflected in water."

Because there is the "not-doing" of "responding to beings," there is the "not-doing" of "manifesting form." "Is like empty space" is clapping to the left and clapping on the right. "Like the moon reflected in water" is "the water holding the moon." These "not-doings" are the undeniable actualization of reality.

"Sincerely doing every kind of good." The term "every kind of good" refers to the morally good among those three categories of moral nature. Within the category of morally good there exists every kind of good, but this does not mean that every kind of good is manifest beforehand just waiting for someone to do them. At the very moment of doing good, every kind of good arrives. The myriad kinds of good may have no fixed form, but they gather where good is done faster than a magnet attracts iron, their strength greater than a vairambhaka tornado. All the karmic forces generated in the vast earth, the mountains and rivers, in all the lands of the universe cannot obstruct this accumulation of good.

And so, while there is the principle that in each world system what is perceived as being good will differ, what is recognized as good is "like the manner in which all Buddhas of the three times Teach the Dharma."29 It is the same even though the Dharma they Taught was in accord with the specific situations of the world; the lifespan and measure of their bodies also accorded with each situation, yet they Teach the "indivisible Dharma."30
Since this is so, therefore, the good of a devotional practice based upon faith31 and the good of Dharma practice32 will be widely different but not be different things. It is just like how a sravaka's observance of the precepts would correspond to a bodhisattva's violation of the precepts.

Every kind of good is neither produced through casual conditions nor extinguished through casual conditions. Even though every kind of good all consist of dharmas, all dharmas do not consist of every kind of good. Causes and conditions, arising and vanishing, every kind of good are all alike in that, if the head is correct then the tail is correct. Every kind of good is "sincerely practising,"33 but is neither one's self nor knowable by a self; it is neither other nor knowable by an other. Since what is known and seen by self and other consists of knowing self and other and seeing self and other, the living awakened view is to be found in suns and moons.34 This is "sincerely practising." Although at the very moment of "sincerely practising" the koan is fully actualized, the koan neither arises newly now nor does the koan dwell eternally. Can "original practice"35 even be talked about?

Doing "every kind of good" is "sincerely practising," but it cannot be measured. This "sincerely practising" is a living awakened vision, but it does not calculate. It does not manifest in order to count the Dharma. The measure of living awakened vision is not the same as measuring other dharmas.

"Every kind of good" is not existent, not non-existent, not form, is not emptiness, nor anything else; it is just "sincerely practising." Wherever it manifests, whenever it manifests, it must be "sincerely practising." This "sincerely practising," certainly manifests "every kind of good". The full manifestation of "sincerely practising" is itself the koan, but it does not arise or vanish, it is not causally conditioned. The same is true of the coming, staying, and leaving of "sincerely practising." "Sincerely practising" even a single good among the every kind of goods causes the whole Dharma, the whole body,36 and reality itself to "sincerely practice" together. The causality of this "good" is the fully actualized koan "sincerely practising." It is not a matter of causes being prior and results following after, but one of causes being fully perfected and effects being fully perfected. The sameness of causes is the sameness of dharmas; the sameness of results is the sameness of dharmas. Although causes bring about results, it is not a case of before and after because of the principle of the sameness of before and after.

"Naturally clarifies this mind" means not-doing is "natural,"37 not-doing is "clarifying,"38 not-doing is "this,"39 and not-doing is "mind."40 It means sincerely practising is "mind," sincerely practising is "this," sincerely practising is "natural", and sincerely practising is "clarifying." Thus it is said that "this is the Teaching of all the Buddhas."

"All the Buddhas" might refer to such as the shining beings of freedom41 but, while there are similarities and dissimilarities amongst the shining beings of freedom, every shining being of freedom is not a Buddha. Or, "all the Buddhas" could refer to those like a World Ruler42 but every World Ruler is not a Buddha. These kinds of points should be studied through practice. Unless you study what "all the Buddhas" are, you not only will be suffering pointlessly but you will be a suffering human who is not even practising the Awakened Way. "Not-doing's" "sincerely practising" is " when the donkey's business is not yet finished, the horse's business already arrives."43
Bai Juyi44 of the Tang dynasty was a lay disciple of Zen Master Fokuang Ruman. He was the grandchild of Zen Master Jiangxi Daji (709-788). While serving as governor of Hangzhou, he visited Zen teacher Bird's Nest Niaoko Daolin.45
Then Juyi asked, "What is the great meaning of the Buddha Dharma?"

Daolin replied, "Not doing wrong actions, sincerely practising every kind of good."

Juyi said, "If that's so, even a three-year-old child could express it."

Daolin replied, "Perhaps a three-year-old child could say it, but even an elder in their eighties cannot practice it."

That being said, Juyi bowed and departed.

Although Juyi was a descendant of General Bai,46 he was truly a wizard of poetry such as rarely lives. It is said that he had been an author for twenty-four lives and he was spoken of as like Manjusri or Maitreya. No one has not heard of his poetic style and attitude and none have been untouched by his ocean of poetry. Despite this, in the Buddha Way he was a beginner; he was a late comer. Concerning "wrong action does not arise, sincerely practising every kind of good" and its meaning, he could not even dream of it.

Juyi thought that Daolin was only speaking of having a conscious intention that one must not do wrong action and that one must sincerely practice good. As for the Buddha Way's thousands of ages old, tens of thousands of ages old47 "wrong action does not arise, sincerely practising every kind of good," this principle which transcends past and present, Juyi did not know it and did not hear it. He had not set foot on the Buddha Way and lacked the energy of the Buddha Dharma and so spoke like this. Even an admonishment to not commit wrong action and even the counsel to do good are the manifestation of "not-doing."

The whole Buddha Dharma, from what one first hears from a good friend to the ultimate realization, is constant. This is called "head is correct and tail is correct" or "wonderful causes, wonderful results," or "awakening causes, awakened results." Cause and effect in the Buddha Way are beyond discussions about differing maturations or equal streaming,48 since without awakening causes there cannot be awakened results. Daolin's expression of this truth is the Buddha Dharma.

Even if wrong actions completely filled countless worlds or completely swallowed however many dharmas, there is liberation through not-doing. Because every kind of good is already "good in the beginning, middle, and end,"49 the nature, the aspect, the embodiment, the power and so forth of sincerely practising are "such."50 Juyi has never followed these tracks, and so said that "even a three-year-old child could express it." He spoke like this because he lacked the power to properly express an expression.

Pathetic Juyi. What are you talking about? Since you have not yet heard the winds of the Buddha, can you ever really know a three-year-old child? Can you really ever know the truth a child is endowed with at birth? In knowing a three-year-old child, you must know the Buddhas of the three times. Only through knowing the Buddhas of the three times, can you know a three-year-old child. Don't think that meeting them is knowing them. Don't think that not meeting them is not knowing them. Knowing a single particle of dust is knowing the entirety of realms. Penetrating51 a single dharma penetrates numberless dharmas. Not penetrating the myriad dharmas is not penetrating a single dharma. When you fully penetrate the study of penetration, because you see numberless dharmas and you see a single dharma, the study of a single speck of dust is the complete study of the totality of realms.

It is utterly stupid to think that a three-year-old child could not express the Buddha Dharma or that whatever a three-year-old child expresses must be easy. For this reason, to clarify birth, to clarify death, is the circumstances of the one great matter of the Buddha's family.

An ancient sage said: "Right at the time of your birth you have a share of the lion's roar."52 A share of the lion's roar is the virtue of the Thus Come Ones turning Dharma wheels; it is Dharma wheels turning themselves.

Another ancient sage53 said: "Birth, death, going, coming are the true human body."54
As this is so, clarifying the true body and having the virtue of the lion's roar are certainly the one great matter and is not "easy". Therefore, to clarify the circumstances and conduct of a three-year-old child is an even greater matter in its similarities and dissimilarities with the conduct and circumstances of the Buddhas of the three times.

Juyi foolishly had never listened to anything a three-year-old child could say since he never even suspected that there could be something to it and so spoke like this. He didn't hear Daolin's voice, which was obvious like thunder. He said, "Even a three-year-old child could express it" to say that [Daolin] could not express it. He does not hear the lion's roar of a child and completely misses the Zen Teacher's turning of the wheel of Reality.

The Zen Teacher, unable to restrain his compassion, went on to say, "Perhaps a three-year-old child could say it, but even an elder in their eighties cannot practice it."

What this says is that there are words that can be spoken by a three-year-old child, and you should carefully investigate them. An elder in his eighties says, "I cannot practice it," and you should carefully consider this. What a child can say is wholly entrusted to you even if it is not wholly entrusted to the child. What an elder cannot practice is wholly entrusted to you even if it is not wholly entrusted to the elder.

The Buddha Dharma finds truth in discerning, expressing, and getting to the meaning in this way.

Presented to the assembly on the night of the harvest moon at Kannondori-in Kosho-Horin-ji in the second year of E'no (1240).55
· 1. Shoaku-makusa.

· 2. Shuzen-bugyo. "Sincerely doing every kind of good.",

· 3. Jijo-go-i.

· 4. Ze-shobutsu-kyo.

· 5. Tsukai.

· 6. Tsu-shusoku.

· 7. Sho.

· 8. Musho.

· 9. Muro. "Without leaks."

· 10. Zenchishiki (kalyanamitra in Sanskrit). An instructor.

· 11. Bodai-go.

· 12. Shoto-inmo-ji.

· 13. Shoto-inmo-nin.

· 14. Wrong action will not arise.

· 15. Ichinen-ippo.

· 16. Hakkujo. Refers to the following concerning Caoshan Benji (Sôzan Honjaku, 840-901) from Sanbyakusoku 125.

Caoshan questioned Acarya De,

"'The Buddha's true Dharma-body
is like empty space;
responding to beings it manifests form
like the moon reflected in water.'

Now, how do you explain this principle of responsiveness?"

De replied, "It is like the donkey looks into the well."

Caoshan said, "Your statement is a great statement, but it is only eight or nine [parts] complete."

De said, "Master, how would you say it?"

Caoshan replied, "It is like the well looks at the donkey."

["Donkey" is actually a copyist's error for the word "pulley". The pulley for drawing water up from the well points down into the well, the well reflects the pulley back.]

· 17. Nogo. Behind the brain.

· 18. Tare(Japanese). "Who."

· 19. Zenna.

· 20. Juni-ji. Literally the "twelve hours" of the day.

· 21. Makusa.

· 22. Musho.

· 23. Mujo.

· 24. A reference to Shoyoroku 8 and Mumonkan 2:

Whenever Baizhang taught in the Dharma Hall, there always appeared an old man at the back of the gathering who listened but then always vanished when the crowd began to break up to go home. One day however he stayed behind.

Baizhang asked, "Who is it standing there?"

The old man said, "Long ago, in the age of Kashyapa, the past Buddha, I lived here in a mountain temple. Once a student asked me, 'Does an awakened person still fall into cause and effect or not?' I answered her, 'She doesn't fall into cause and effect.' As a result I fell into the body of a wild fox for five hundred lives. Now I ask you master to turn a word for my sake."

Baizhang said, "She is not blind to cause and effect."

The old man woke up at these words.

Dogen zenji's entire essay Shobogenzo 82: Jinshin Inga (Deep Trust in Cause and Effect) is a commentary on this koan. See also Sanbyakusoku 102, Ikka Myoju, Raihai Tokuzui, Daishugyo, Arakan; Shobogenzo Zuimonki 2, Eihei Koroku 1, 5, -9 (77)

Whenever Baizhang presented a discourse an old man attended them to hear the Dharma along with the monks. At the end when the monks left the Dharma Hall so did he. But one day he remained after they had gone. Baizhang asked him: "Who are you?"

The old man replied, "I am a really a non-human being, but I was a human being. Long ago when Kasyapa Buddha taught in this world I was the abbot of a temple right here. At that time one of my students asked me whether a person of vast practice is subject to cause and effect. I answered him, 'A person of vast practice does not fall into cause and effect.' For this answer evidencing a clinging to absoluteness I became a fox for five hundred rebirths, and I am still a fox. Will you save me from this condition with your Zen words and release me from a fox's body? Now may I ask you: Is a person of vast practice subject to cause and effect?"

The Master said, "A person of vast practice does not obscure cause and effect."

At these words the old man experienced great awakening. "I am liberated," he said, paying homage with a deep bow. "I am no more a fox, but I have to leave my fox body lying behind the gates of the monastery. Master, please perform my funeral as a monk." Then he disappeared.

The next day the Master instructed the head monk to strike the clappers and announce to the community to attend the funeral of a monk following the mid-day meal.

"Who could this be? We are all healthy and no one was sick in the infirmary," wondered the monks.

After the mid-day meal Baizhang led the monks out behind the monastery gates and with his staff he poked out the corpse of an old fox from under a large rock. He then performed the ceremony of cremation.

That evening in the Dharma Hall Baizhang spoke to the monks and told this story about cause and effect.

Huangbo, upon hearing this story, asked Baizhang: "The old man became a fox for five hundred lifetimes because he used a wrong turning word. But what if he had answered correctly, what would have become of him?"

The Master said, "You come up here near me and I will explain it."

After a moment Huangbo went up to Baizhang and slapped the Master's face.

The Master clapped his hands and laughed and said, "I thought only the barbarian had a red beard but here is another red bearded barbarian."

· 25. Kentokutetsu. Seeing that penetrates right through.

· 26. Zatokudan. "Zadan" means to "sit through"; this phrase adds "decisive". (The wordplay on "through" in the translation picks through this throughout the sentence.)

· 27. Etsu, Vietnam.

· 28. Hoshin.

· 29. From the Lotus sutra's chapter two on Hoben or Skillful Means: " like the manner in which all Buddhas of the three times Teach the Dharma, so now I also Teach the Dharma which is indivisible."

· 30. Reference to the same passage in the Lotus sutra.

· 31. Shingyo. For example Pure Land.

· 32. Hogyo.

· 33. Bugyo.

· 34. Suns and moons are different from each other though both are bright. Differences are grounded within what is common between seeing and knowing.

· 35. Hongyo. Original practice or the practice done in the past, including in previous lives. The koan, the presentation of reality, does not begin or is not created at any particular moment and it also is not existent as an abstraction.

· 36. Zenshin.

· 37. Ji.

· 38. Jo.

· 39. Go.

· 40. I.

· 41. Jizaiten.

· 42. Ten-rin-sho-o. Cakravartin.

· 43. Sanbyakusoku Shobogenzo Case 156: Changqing's Clarification

Changqing Huiling was studying with Lingyun and asked, "What is the essence of the Buddha's Dharma?"

Lingyun said, "When the donkey's business is not yet finished, the horse's business already arrives."

Later Changqing went back and forth between Xuefeng and Xuansha for twenty years but did not clarify the matter until one day he had a great awakening when he was rolling up a screen. He wrote a verse to express it:

"Wonderful, wonderful.
Rolling up a screen, I see the world.
If someone were to ask what I understand
I would hit him in the mouth with my whisk."

Xuefeng asked Xuansha, "Has this person seen through?"

Xuansha said, "This could just be usual mind. He needs further testing."

That night when the assembly gathered to bow to Master Xuefeng he said to Changqing, "Xuansha has not approved you yet. If you have an authentic understanding express it now to the assembly."

Changqing spoke a verse:

"The single body amidst the many forms.
In affirming it, there is only intimacy.
In the past I pursued my mistakes.
Now I see it's like ice in fire."

Xuefeng turned to Xuansha and said, "This can't be called usual mind."

(In the Wudeng Huiyan the ending is different:

Xuefeng turned to Xuansha and said, "I don't accept this. It could have been said with just usual mind."

Changqing then asked Xuefeng, "Please, Master, present what has been passed down through all the Ancestors."

Xuefeng remained silent.

Changqing then bowed and left the hall.

Xuefeng smiled.

When Changqing went to Xuefeng's quarters for an interview, Xuefeng asked him, "What is it?"

Changqing said, "The weather is clear. It's a good day for community care-taking."

Xuansha said, "Your answer is not separate from the great mystery.")

· 44. Bai Juyi (Haku Kyoi; a.k.a. Bai Luoten, Haku Rakuten), 772-846 was the lay disciple of Zen Master Fokuang Ruman (Bukko Nyoman) who was a Dharma-heir of Zen Master Jiangxi Daji [a.k.a. Mazu Daoyi; Baso Døitsu.

· 45. Niaoko Daolin (Niao-ko Tao-lin, Choka Dorin), 741-824. Known as "Bird's Nest" he was a Dharma-heir of Jingshan Guoyi (Ching-shan Kuo-i, Kinzan Koku-itsu) in the Niutou (Ox-head) Lineage that derived from the Fourth Ancestor.

· 46. Bai Qi. In Japanese Haku Ki. A general of the Jin dynasty, around 250 BCE.

· 47. Senko-banko.

· 48. Ijuku means maturation of effects due to moral or immoral behaviour as cause while toru or equal streaming means that causes and effects just flow.

· 49. Shochugo-zen. A famous phrase from the opening chapter of the Lotus sutra, "The Dharma which they should teach is good in the beginning, middle, and end."

· 50. These are some of the ten features of Suchness in the second chapter of the Lotus sutra.

· 51. Toku.

· 52. The quote is from the Mahaprajnaparamita sastra or Daichido-ron, attributed to Nagarjuna.

· 53. Yuanwu Keqin.

· 54. Dogen also uses this phrase in Shoho-Jisso: The True Form of All Things.

· 55. [Postscript (from Tôunji manuscript)]: En'o era, senior metal year of the rat (1240), night of the harvest moon, presented to the assembly at the Kannon-dori Kosho-Horin-ji in Uji district, Yôshû province [a.k.a. Yamashiro]. Kangen first year, junior water year of the rabbit, seventh day of the final third [i.e., 27th day] of the third moon, copied in the attendant's quarters by Ejo (1198-1280).

11.
Zazengi: How to Sit
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

[excerpted from the forthcoming book Dogen: Zen Writings on the Practice of Realization]
Studying Zen means practicing zazen. A quiet room is good for zazen. Spread out a thick mat. Do not let drafts or vapours enter. Do not let rain and dew leak in. Take care of the space you are in. There are traces of those who have sat on the Diamond Seat and those who sat on slabs of stone, but all of them used a mat of wild grasses.

The place for zazen should be bright, not dark, both day and night. It should be warm in winter and cool in summer. Shed all entanglements and stop doing this and that, the ten thousand things. Don't think of good. Don't think of bad. It is not a matter of mind, intention, or consciousness; it is not a matter of thoughts, ideas, or perceptions. Zazen is not self-consciousness or self-contemplation. Don't sit to become a Buddha. Release ideas of sitting and lying down. Eat and drink moderately. Do not waste time but practise zazen as if your hair were on fire. Study the example of the Fifth Ancestor on Huangmei shan, who did nothing other than simply practice zazen.

When you practice zazen wear the kesa and use a round cushion. The cushion does not go under the thighs; it goes under the buttocks. Place the front edge of the cushion under your buttocks so that when you cross your legs they rest on the mat. This is the way that the Buddhas and Awakened Ancestors have all sat in zazen. Sit in either the full or half lotus posture. In the full lotus, the right foot is placed on the left thigh and the left foot on the right thigh. The toes of each foot should be aligned with the thighs, not extending past or slid down. In the half lotus just put the left foot on the right thigh.

Loosen your robe and belt and keep them neat. Place the right hand on the left foot, the left hand over the right hand. Then put your right hand palm up on your left foot and put your left hand in the palm of your right, the tips of the thumbs touching lightly. The top of the thumbs should be level with the navel. Sit up straight, leaning neither to right nor left, forward or back. Your ears should be aligned with your shoulders, and from the front, your nose in a direct line with your navel. Place your tongue against the roof of your mouth keeping mouth and lips closed. Your eyes should be open and you should breathe gently through your nose. Having aligned body and mind, exhale deeply. Sitting in balance and stillness like a mountain, think of "not-thinking." How? Be "Before Thinking."

This is the essence of zazen. Zazen is not meditation. It is the Dharma Gate of great ease and joy. It is stainless realized-practice.

Presented to the monks at Kippo-ji, in the Yoshida District of Esshu, November 11th, 1243.
14.
Kuge: Flowers of Space
by Eihei Dogen zenji
translated by Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

Our Founding Ancestor composed this verse:

A single flower blooms, five petals open,
and fruit ripens by itself.

Learn through your practice the moment when the flower blooms, as well as its form and colour in the light. The flower's body is five petals, and the blooming of five petals is a flower. The standard of the single flower comes from [Bodhidharma's verse], "Originally I came to this land to transmit the Dharma and liberate deluded sentient beings."1 The form and colour in the light are learned through practice. "Fruit ripening by itself" is natural activity. "Natural activity" means causing causes and the affect of effects. This world has causes and it has effects. We cause the causes of this world and are affected by the effects that are the world. The "self" of "itself"2 is you, those four elements and five aggregates. The "true person without position"3 is used for this kind of "self" because it is not an "I" or a "someone". "Being so" means approving this.4 "Ripens by itself" is the moment of flowers opening and fruits ripening, the moment of transmitting the Dharma and liberating the deluded.

For example, the time and place of the opening and blooming of the blue lotus5 are in the midst of fire and at the time of flames. These sparks and flames are the place and time of the blue lotus opening and blooming. All sparks and flames are within the place and time of the place and time of the blue lotus opening and blooming. Know that in a single spark are hundreds of thousands of blue lotuses, blooming in the sky, blooming on the earth, blooming in the past, blooming in the present. Experiencing the actual time and place of this fire is the experience of the blue lotus. Do not drift by this time and place of the blue lotus flower.

An ancient said, "The blue lotus blooms within fire."6 To understand "within fire" you must know where this lotus blooms. Do not be attached to the viewpoints of humans or of shining beings or you will not understand this "fire within". If you doubt this, you might as well also doubt the existence of a lotus in the water, or a flower on the branch. If you want to doubt something, you should doubt the stability of an objective world. But you don't. Only the Ancestors realize that "when the flower blooms the world arises".7 A "flower blooms" is "three by three in front, three by three behind".8 To fill such numbers is the gathering together and raising up of numberless particles. When this truth comes to you, you can understand how spring and autumn come. It is not that there are flowers and fruit only in spring and autumn. Being-time is always flowering and fruiting. Flowers and fruit are each supported and maintained by their own moments and each moment is supported and maintained by flowers and fruit. The "hundred grasses" all have flowers and fruit, all trees have flowers and fruit. Trees of gold, silver, copper, iron, coral, crystal, and so on, all have flowers and fruit. Trees of earth, wind, water, fire, and space all have flowers and fruit. Human trees have flowers, human flowers have flowers, and withered trees have flowers. In all of this are the "flowers of space"9 spoken of by the Buddha. People of narrow knowledge and small insight do not know of the form and colour in the light of petals and flowers and so would only understand this to mean "non-existent flowers". Understand that speaking of "flowers of space" in the Way of Awake Awareness is not even known of let alone understood by those outside of the Way. Only the Buddhas and Ancestors realize the blossoming and falling of flowers in the sky, flowers on the ground, realize the blossoming and falling of the flowering of the world and so on; only they know that the flowers of the sky, the ground, the world are the sutras. This is the standard through which there is study of Awake Awareness. Since flowers in space are the vehicle in which the Buddhas and Ancestors travel, the worlds of the Buddhas and the Teachings are simply these flowers of space.

However, when the common dullard hears of the Thus Come One's words "clouded eyes see flowers in space" they imagine that these are the "clouded eyes" of usual people. They understand that diseased eyes can perceive nonexistent flowers in empty air. Through becoming attached to this perspective, they think it means that the three worlds, the six realms, Buddha-nature, and Buddhas have no existence but are seen as existent by the deluded. They think that by eliminating the delusions of clouded eyes we will not see flowers in space because space is originally without flowers. I am sorry, but these people do not know the time of, the beginning and ending of, the "flowers of space" that the Thus Come speaks of. What Buddhas speak of when they say "clouded eyes" or "flowers in space" is a truth that cannot be understood by usual people or those that are not within the Way. It is through practising this flower of space10 that Awakened Ones and the Thus Come receive the robe, the [Teaching] Seat, and [a Master's] Room, and fulfill the fruition of the truth. The standard of "raising a flower and blinking" is a manifestation of "flowers of space". The unbroken and authentic Transmission to right now of the Eye of Reality, unsurpassable radiant Knowing,11 is called "clouded eyes" and "flowers in space". Awakening, cessation, the Body of Reality, the inherent nature and so on are just two or three petals opened by this flower of space.

Sakyamuni Buddha says,

It is like a person with clouded eyes
seeing flowers in empty air.
When the disease of cloudy eyes is cured,
the flowers in empty air vanish.

None of the scholars have clear understanding of what is being said. Since they do not realize space,12 they cannot understand "flowers in space". Since they do not understand "flowers in space", they do not understand "cloudy eyes", cannot see a person with such "clouded eyes", and cannot become a person of "cloudy eyes". Through meeting one with such "cloudy eyes", we can understand "flowers in space" and can see "flowers in space". Having seen "flowers in space", we then see "flowers in space vanish". The Narrow Path has the opinion that once "flowers in space" vanish, they cannot appear again. But if you cannot see "flowers in space", what can you see? If you think of "flowers of space" as something to be eliminated, then the great matter following from "flowers in space" and their seeding, ripening, and vanishing is never realized. The usual scholar of the day thinks of space as the place where the energy of the sun13 shines, or that where the sun and moon and stars hang is space; and so they think that the phrase "flowers in space" means that forms appear like clouds drifting in empty air or like flowers blown east to west, up and down, with the falling and rising gusts of wind. They do not realize that the four elements as the creating and created, all of the knowns14 of an "objective" world, primordial Awakeness,15 the original nature and so on are all called "flowers of space". And so further, they do not realize that the four elements which configure knowns are also created by knowns, they do not know that the "objective" world abides as a configuration of knowns but only know knowns as things of an "objective" world. They understand "flowers in space" to exist because of "clouded eyes" and do not understand that "clouded eyes" exist because of "flowers of space". Know that the "person with clouded eyes" spoken of by the Buddha is a person of primordial Awakening, a person of ineffable realization, a person of the Buddhas, a person of the three worlds, a person that moves beyond the Buddhas. Do not dully believe this "cloudiness" as delusion and look for true reality elsewhere. This is a small view. If "cloudiness" and "flowers" are delusions, then the attachment to this wrong view of delusion is deluded and that which is attached is deluded. With all of this delusion, nothing logical can be said. Nothing could be true, and so to establish "cloudiness" and "flowers" as delusion would be impossible.

Realization is "cloudiness" and the numberless aspects of realization are each part of an array of "clouds". Delusion is also "clouded" and the numberless aspects of delusion are also an array of "clouds". For now, let us say that "clouded eyes" are balanced and "flowers in space" are balanced; since "clouded eyes" are unborn then "flowers in space" are unborn; when all things are truly known as knowns16 then "cloudy flowers" are truly known. This cannot be said to be a matter of past, present, or future or of beginning, middle, and end because they are not blocked by coming and going. They cause coming and going to come and go. Coming within space17 and going within space, coming in "clouded eyes" and going in "clouded eyes", coming in "flowers" and going in "flowers". All other times and places are also like this.

The study of "flowers in space" can take many forms. There is the view of "cloudy eyes", the view of clear eyes; what is seen by the Buddha's eyes and what is seen by the eyes of the Ancestors; what is seen by eyes of the Way and what is seen by the blind. There is a view of three thousand years, a view of eight hundred years, a view of hundreds of eons, a view of numberless eons. Although all of these are seeing "flowers in space", there are many kinds of "space" and so there are many kinds of "flowers".

Know that space is a single grass.18 Space inevitably flowers just as the hundred grasses all flower. To express this, the Thus Come One said, "Space is originally without flowers." Although primordially there are no flowers, now there are flowers. This is how it is for peach and plum, apricot and willow. It is like saying, "Yesterday the apricot trees had no flowers, but now the apricots flower in spring." The arriving of the season is when the flowers bloom, in the blooming of flowers is the time when the flower arrives. The precise moment of this time of flowering is not arbitrary. Apricot and willow flowers always bloom on apricot and willow trees. Looking at the flowers you know that they are apricot or willow, and by looking at apricot and willow trees you can distinguish their flowers. Peach and plum flowers never bloom on apricot and willow trees. Apricot and willow flowers bloom on apricot and willow trees and peach and plum flowers always bloom on peach and plum trees. The blossoming of "flowers of space" is just like this too; they are not blooming on some other kind of plant or tree.

Seeing the colours of these "flowers in space," you can have a sense of the limitlessness of the fruits of space. Seeing the blossoming and falling of "flowers in space", you can learn the spring and autumn of "flowers of space". The spring of "flowers of space" is just like the spring of all flowers. Just as "flowers in space" are myriad, so are there myriad moments of spring. This is how the springs and autumns of all times are.

Understanding "flowers in space" as unreal but other flowers to be real is to be ignorant of the Buddha's Teachings. On hearing the Teaching that, "space is originally without flowers," thinking that "flowers in space" originally did not exist but that now they do is a small and narrow view. We should step forward and take a panoramic view. An ancient Ancestral Adept19 said, "Flowers have never appeared." To unfold this point, the truth is that flowers have never arisen, that flowers have never vanished, that flowers have never been flowers, that space has never been space. Don't be mired in fatuous views of existing or not-existing and thus confuse the time of flowering with a before and after. It is like the colours of flowers; colour is not limited to flowers and all seasons also have blues, yellows, reds and whites. Spring brings on flowers and flowers bring on spring.

The layman Zhangzhuo20 was a student of Shishuang.21 The verse he wrote expressing his realization goes like this:

"Luminosity shines through worlds numberless as the sands of the Ganges."

This luminosity manifests "the Monks' Hall, the Buddha Hall, the Kitchen, the gates."22 The "worlds numberless as the sands of the Ganges" is manifested by luminosity and manifests luminosity.

"All beings, common and sages, are my family."

It is not that there are not common people and sages, but that saying "common" and "sage" stains it.

"When no single thought arises, the total body is manifest."

Thoughts arise one by one and each are unborn. This non-arising is where the total body is manifest. This is why he says, "no single thought arises".

"As soon as the six senses stir, they are covered in clouds."

Although there are six senses of eye, ear, nose, tongue, body, and consciousness, this is not just two times three; they should be "three in front, three behind". "Stirring" is like Mount Meru, like the earth, like the six senses and like "as soon as stirring". As "stirring" is like Mount Meru, so "not stirring" is also like Mount Meru. For example, it makes clouds and rain.

"Eliminating disturbances just doubles the disease."

There has been disease up until now. Then there is the "disease" of the Buddhas and Awakened Ancestors. Intellectualizing about disturbances and trying to remove them doubles disease. At the moment you try to "eliminate" there is "disturbance". They come together and yet are not together. "Disturbance" includes within itself its own "elimination".

"Aiming at Suchness is also wrong."

To turn away from Suchness is wrong and aiming at Suchness is also wrong. Suchness approaches and turns away and each moment of aiming or turning is itself Suchness. Is there anyone who can know this "wrong" to be Suchness?

"Going along with the circumstances of the world without hindrance..."

"Worldly circumstances" "go along" with "circumstances of the world" and "going along" is a "circumstance of the world" in its "going along". This is called being "without hindrance". As for being beyond "hindrance" and "without hindrance", we should study the "hindrance" of the eyes.

"Nirvana and birth and death are just flowers in space."

"Nirvana" is Complete and Utter Awakening. This is the place of the Buddhas and Awakened Ancestors and of the disciples of Buddhas and Ancestors. "Birth and death are the true human body."23 Nirvana, and birth and death are all of these things but they are just "flowers in space". The roots and stalks, stems and leaves, flowers and fruit, colours and light of "flowers of space" are each the blossoming of "flowers of space". "Space flowers" give forth "space fruit" and drop "space seeds". Since the three worlds we now perceive are the "five petals opening" of "flowers of space", "the best is to see the three worlds with the three worlds".24 This is the "true form" of "all things".25 This is the "flower form" of "all things". All things and anything that can be imagined are "flowers of space" and "fruit of space". You should learn through practice that these are the same as apricot, willow, peach, and plum trees.

Zen Master Furong26 of Fuchou in Great Song upon his first encounter with Master Zhizhen of Guizhong-si27 asked, "What is Buddha?"

Guizhong responded, "If I were to tell you, will you believe it?"

Furong said, "How could I not believe the true words of the Master?'

Guizhong said, "You are yourself it."

Furong asked, "How should I maintain this?"

Guizhong said, "If there is a single cloud in the eye, flowers in the sky tumble in all directions."28
This saying of Guizhong, "When there is a single cloud in the eye, flowers of space tumble in all directions" expresses maintaining the Buddhas. Just remember that this "tumbling in all directions" of "clouded flowers" is what all Awakened Ones realize. And the flowers and fruit in the eye of space are what the Buddhas maintain. Through "clouds", the eyes are actualized. Flowers in space manifest the eyes and the eyes realize flowers in space. You could say, "If there are flowers of space in the eye, then a single cloud tumbles in all directions." On the other hand, "If the eyes are there in space, all clouds tumble in all directions. Thus, "cloudiness" is the "presentation of complete activity",29 "eyes" are the "presentation of complete activity", space is the "presentation of complete activity", and "flowers" are the "presentation of complete activity". "Tumbling in all directions" is the "thousand eyes" and "the whole body is eyes".30 Wherever and whenever there is an eye, there are always "flowers in space" and "flowers in eyes". "Flowers in eyes" are called "flowers in space". The expression of "flowers and eyes" should be open and clear.

Thus, the Great Master Guangzhou31 said,

How wonderful! The Buddhas throughout the ten directions
are originally just the flowers in our eyes.
And if we want to know about these flowers in our eyes
they are originally the Buddhas throughout the ten directions.
If we want to know the Buddhas of the ten directions,
they are not flowers in our eyes.
If we want to know the flowers in our eyes,
they are not the Buddhas of the ten directions.
If you can understand this,
the Buddhas of the ten directions are to blame.
If you don't understand,
those with only hear-say knowledge do a little dance,
and those who make up their own enlightenment put on make up.

You should know that it is not that the Buddhas of the ten directions are not real but that they are originally "flowers in the eyes". The place where the Buddhas of the ten directions abide is "in the eyes". Any place other than "in the eyes" is not the abode of the Buddhas. "Flowers in the eyes" do not exist nor do not not-exist, are neither nothing nor a substance; they are themselves "the Buddhas of the ten directions". Now if you want to know only "the Buddhas of the ten directions", then they are not the "flowers in our eyes". And if you only want to know the "flowers in our eyes", then they are not "the Buddhas of the ten directions". This "wanting to know" and "are not" are manifestations of the wondrous, they are great wonders. The meaning of "sky flowers" and "earth flowers" spoken of by the Buddhas and Ancestors is "graceful play".32 Even those who teach only from the sutras or from their commentaries have the opportunity to hear of "flowers of space" but only Buddhas and Ancestors use this opportunity to experience the life-pulse of flowers of the earth. The sayings of the Awakened Ones and the Ancestors capture the life-pulse of flowers of the earth.

Zen Master Huiche of Shimen33 of Great Song was a great Master of that line. A monk asked, "What is the jewel in the mountain?" The point of this question is like asking, "What is Buddha?" It is like asking, "What is the truth?" The Master said, "Flowers of space unfold on the ground. Throughout the country, there is no way to buy."

This saying cannot be compared with other sayings. Usually, Teachers only talk about "flowers of space" as "flowers of emptiness" and only talk about arising in emptiness and going in emptiness.34 None have yet known "of space"35 let alone "of the ground".36 Only Shimen understood it. The meaning of "on the ground" is that the "beginning, middle, and end" are "on the ground". "Unfold" is to "release".37 Right now is the unfolding of the "whole earth", the releasing of the whole earth.

"Throughout the country, there is no way to buy." It is not that "throughout the country" there is no "buying". It is that "no way"38 cannot be bought.

"Flowers of space" unfold from the ground and the whole earth blooms from these flowers. Remember this: "flowers of space" means bringing both ground and space into bloom.

Presented to the assembly at Kannondori-Koshohorin-ji on May 10th, 1243. Recopied by Ejo on January 27th, 1244 at the head monk's quarters in Kippo-ji; copied again on August 28th, 1318 at the Guest Quarters of Eihei-ji.
· 1. Bodhidharma's verse:

Originally I came to this land to Transmit the Dharma and liberate beings. A single flower blooms, five petals open, and fruit ripens by itself.

· 2. "Jinen" means "by itself" or "naturally." Here Dogen discusses the "ji" of "jinen", the self of itself is not a self.

· 3. "Shitoku mu-i shinjin," a famous phrase originating with Linji.

· 4. Here Dogen discusses the "nen" of "jinen". "Nen" as a suffix to "jinen" produces "by itself" or "naturally" and cannot really be used as a noun but Dogen does so anyway.

· 5. Ubara, Japanese for the Sanskrit "utpala".

· 6. Chingede Chuandenglu 29.

· 7. In the Chingde Chuandenglu 1, Prajnatara's Transmission verse to Bodhidharma is:

The many seeds grow on the ground of Awareness; the nature can be recognized through things. When the fruit ripens, Bodhi is fulfilled; when the flower blooms, the world arises.

· 8. Hekiganroku 35, Sanbyakasoku 127. Zensansan, gosansan.

Manjusri asked Wuzhao, "Where have you come from?" Wuzhao said, "The south." Manjusri asked, "How is the Buddha Dharma being practised in the South?" Wuzhao said, "In this Age of the Decay of the Teachings, monks barely observe the Precepts." Manjusri asked, "How large are the Communities?" Wuzhao said, "Some are three hundred, others five hundred." Then Wuzhao asked Manjusri, "How does the Buddha Dharma fare here?" Manjusri said, "Sacred and profane live together, snakes and dragons are intertwined." Wuzhao asked, "Are they many or few?" Manjusri answered, "Three by three in front, three by three behind."

· 9. Koku. "Ku" means empty or space, "ko" means "air". Empty air or space.

· 10. Kono kuge indicates a single flower.

· 11. Shobogenzo-nehan-myoshin.

· 12. Ku.

· 13. Yo or yang, in the sense of bright and creative energy.

· 14. Shoho or "true things" or "dharmas as they are" means things as the configuration of knowing and known.

· 15. Hongaku. An important Tendai Teaching that all beings are inherently Awake. Dogen was of course originally ordained as a Tendai monk and this background formed a recurring thread of tension in both his Teachings and his life circumstances.

· 16. Shoho. "Truly known as knowns" is an expansion of the term to make clear the context of meaning.

· 17. Kochu.

· 18. Isso.

· 19. Dazu Huike (Taiso Eka). Chingde Chuandeng lu 3.

· 20. Zhangzhou (Chang-cho, Chokutsu).

· 21. Shishuang Qingju or Qingzhu (Shih-shuang Ch'ing-chu, Sekiso Keisho), 807-888. Not to be confused with Ciming (Shishuang) Quyuan. A Dharma-heir of Daowu Yuanzhi, in the line of Yaoshan Weiyan. He practiced as rice steward under Guishan before studying with Daowu. Dongshan Liangjie had a monk track him down and he was appointed abbot on Mount Shishuang. His community there was noted for never laying down to sleep and was called the "Dead Tree Hall." He appears in Records of Silence 68, 89, 96, 98. He appears in the Sayings and Doings of Dongshan (Dongshan yulu) section 75.

· 22. A reference to a saying by Yunmen. See also "Komyo."

· 23. Yuanwu Keqin (Yuan-wu K'o-ch'in, Engo Kokugon), 1063-1135. Compiled the Blue Cliff Records from Xuedou's collection and capping verses.

· 24. A reference to the "Lifetime of the Thus Come" chapter of the Lotus Discourse.

· 25. Shoho-jisso.

· 26. Furong Lingxun (Fu-jung Ling-hsuan, Fuyo Dokai), no date.

· 27. Guizhong Zhichang (Chih-ch'eng Kuei-chung, Kisu Chijo), a Dharma-heir of Mazu Daoyi. Zhizhen (Chih-chen, Shishin) was an honorific.

· 28. Chingde Chuandeng lu 10.

· 29. A saying of Yuanwu Keqin. See "Zenki".

· 30. Hekiganroku case 89.

Yunyan asked Daowu, "What does the Bodhisattva of Great Compassion use all of those hands and eyes for?" Daowu said, "It's like someone reaching out and groping for a pillow in the night." Yunyan said, "I understand." Daowu said, "How do you understand it?" Yunyan said, "There are hands and eyes all over the body." Daowu said, "You have said much but only brought out about eight-tenths of it." Yunyan said, "What would you say, elder brother?" Daowu said, "The whole body is hands and eyes."

· 31. Langye Huijiao (Lang-yeh Hui-chiao, Roya Ekaku), no date. Guangzhou (Kuang-chao, Kosho) was an honorific.

· 32. From a verse by Tiantong Rujing, deeply considered in "Muchu Setsumu."

Dreaming of true or false, Rolling up and rolling out, The wind gracefully plays.

· 33. Shimen Huiche (Shih-men Hui-ch'e, Sekimon Etetsu), no date.

· 34. O-ku. "In emptiness". Dogen has used throughout phrases like kuchu or within emptiness. The former has a more conceptual cast, the latter a much more intimate and embodied sense.

· 35. Juku. "Of space" or grounded in space.

· 36. Juchi. "On the ground" as in Shimen Huiche's verse.

· 37. Shimen's word "hotsu" means to "unfold, open out from, to shoot out". Dogen's word "kai" means "to open" and "to reveal, to disclose."

· 38. Mumon. No gate, no opening, no way.

22.
Zenki: Complete Activity 全機
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

To sum it up, the Vast Path of all the Awakened Ones is liberation1 and realization. "Liberation" means that life liberates life and that death liberates death. Thus there is being free of birth and death and being soaked in birth and death. Both are the Vast Path's fruit. There is shedding birth and death and there is crossing birth and death. Both are the Vast Path's fruit. Realization is life. Life is realization. When this is realized, this is just life wholly2 realizing itself, just death wholly realizing itself.

This complete activity3 naturally brings forth life and brings forth death. At the moment of realizing this complete activity it isn't large, isn't small. It is not limitless, it is not limited. It is not long or far, not short or near. This present life arises within this complete activity. Complete activity arises within this present life.

Life is not a "coming" and not a "going". It is not "being" or "becoming". Life is the presentation of this complete activity,4 death is the presentation of this complete activity.

Know that in all of the numberless elements that emerge as you, there is life and there is death. You should look into whether your present life and all the experiences arising as this life share one life or not. Nothing, not one moment and not one thing, is apart from this one life. For each thing and for each mind there is nothing but this one life.

Life is like a person in a boat. Aboard the boat, one uses a sail, holds a tiller, poles the boat along. Yet the boat carries you and without the boat you are not there. Riding the boat is what makes it a boat. You must study and penetrate this very moment. In this moment, the whole world is this boat. Thus "life" is what I live and "I" is life living me. Getting aboard the boat, this bodymind and all that is around are all the complete activity5 of the boat. Both the whole world and the vast sky are the boat's complete activity. This I that lives and the life that is I is just like this.

Zen Master Yuanwu Keqin6 said,

"Life is the presentation of complete activity,
death is the presentation of complete activity."7
You should clarify and penetrate these words through practice. What you must penetrate is that, although the teaching that "life is the presentation of complete activity" fills the whole world and all of space and is not concerned with beginnings or endings, it doesn't obstruct "death is the presentation of complete activity." Although "death is the presentation of complete activity" covers the whole world and all space, it doesn't obstruct "death is the presentation of complete activity," it also doesn't obstruct "life is the presentation of complete activity."

Thus, life does not obstruct death. Death does not obstruct life. The total universe8 and vast space all exist within life and within death. This does not mean that one single world or one single space is the completed activity within life and within death. This is not oneness but it is also not difference. Though it is not different, everything is not the same. Though it is not sameness, it is not myriad. Thus, within life there are myriad experiences9 presenting their complete activity, and within death there are myriad experiences presenting their complete activity. The presentation of their whole complete activity arises within what is not life and not death. In the presentation of this complete activity, there is life and there is death.

Thus, this complete activity is like a young person bending and stretching out an arm, or someone reaching for a pillow in the night.10 It presents itself through its all-pervading activity11 and radiance.12
When it displays itself, since this complete activity is active as this display, it can seem as if it was not manifest before its display. However, before this present manifestation there was the way in which complete activity had already displayed itself. Although there was a previous presentation of complete activity, this does not obstruct the display of complete activity as the present. Thus this thought displays itself.

Given on December 17th, 1242, to the governor of Unshu,13
at this dwelling near the Rokuharamitsu-ji, Yoshu.
Copied January 19th, 1243, by Ejo.
· 1. Todatsu. This term is quite interesting. It is a short form for totai-datsuraku: totai is "penetrating to the matter" or "clear right through" along with datsuraku which means "shaken away" or "dropped through."

· 2. Zen. This term is translated as "complete" elsewhere.

· 3. Kikan 機関. "Interlocking devices," "skilful means," or even "machine."

· 4. Zenki.

· 5. Kikan 機関.

· 6. Yuanwu Keqin (Yuan-wu K'o-ch'in, Engo Kokugon)圜悟克勤, 1063-1135. Compiled the Blue Cliff Records from Xuedou's collection and capping verses.

· 7. In Yuanwu Fuguo Chanshi yulu (Engo Bukkozenji goroku), 17. See also Shinjin-gakudo: Study of the Way Through the Bodymind and Kuge.

· 8. Jindaichi.

· 9. Dharmas.

· 10. Dogen comments at length on this phrase in the essay Kannon. The phrase is a quoatation from Daowu Yuanjie's teaching to Yunju Daoying.

· 11. Jinzu.

· 12. Komyo.

· 13. Yoshishige Hatano, a strong patron of Dogen's.

24.
Gabyo: Painted Rice Cakes
by Eihei Dogen zenji
translated by Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

When all the Awakened Ones are realized through Awake Awareness, all things are Awake Awareness. Yet, and thus, there are particular things and minds. Although from the point of view of Awareness itself there are no things or minds, they are each the expression of Awake Awareness. Thus there is nothing that can obstruct Awakening. This is the clear and direct teaching of all the Ancestors.

Still, don't just try to practice by thinking yourself into the idea that everything is Awake Awareness. There is a saying, "If you penetrate1 one thing, you penetrate all things."2 Penetrating something is not a matter of opposing or removing how something appears in its unique character. And don't try to cook up some state of non-opposition because this is just another form of grasping. When your experience occurs just as it is, then you can use each thing, as it appears, to reveal what it actually is. This is how to "penetrate one thing" and through this "penetrate all things."

An old Buddha3 said, "Painted rice cakes do not satisfy hunger." From all directions, monks dressed in clouds and mist, those who are opening to Openness and renunciate disciples4 come to study this saying and all understand it according to their various capacities and strengths, some with faces like demons, some with heavenly bliss. Some are fat and some are thin. Throughout the past and right now, the Ancestors have taught this but people reduce it to mumbling in their forest hermitages. So, some people say that it means that studying the Discourses and Commentaries has nothing to do with opening to primordial Knowing and that they are "painted cakes that do not satisfy hunger". Others say that the Narrow Path and Vast Path5 teachings are separate from the path of complete and utter Awakening, that they are "paintings of rice cakes and cannot satisfy hunger."

This is a serious mistake. To think that the teachings of the Discourses are something other than the Way is itself incomplete and those who think in this way cannot transmit the complete Path but are just making a career out of selling the words of the Ancestors. "Painted rice cakes do not satisfy hunger" says the same thing as "Wrong action does not arise," "There is only the arising of benefit," "What is it that comes Thus?" or "At all times, each being expresses its totality." You can really only understand these statements through practising them.

Only a few have heard that "painted rice cakes do not satisfy hunger" and none have really understood what it meant. I've asked several of these skin bags about it and everybody was quite certain about it without even bothering to look into it. They were like someone overhearing a conversation that they were not involved in. You should understand that this "painted rice cake" is the face that you were born with and the Original Face you had before your parents were even born. A rice cake, although made of rice, is neither born nor unborn, neither exists nor does not. As a rice cake, it is the moment displaying itself as impermanence; and yet what it is as such never moves. It cannot be understood if it is only understood as something that comes and goes.

In painting a rice cake you use the same materials as you would to paint a landscape. You can use blue pigment to paint mountains and rivers and powdered rice to paint a rice cake. The work of composition is the same. This being so, sesame cakes, vegetable cakes, milk cakes and so on are all this "painted rice cake." There is no difference between paintings, rice cakes, or any thing6 at all and you should understand that these rice cakes in front of you that you are about to eat are all "painted rice cakes." If you are looking for these "painted rice cakes" anywhere else you still don't know how to eat a rice cake. Sometimes they appear as rice cakes, sometimes not. However, they completely transcend any coming or going, old or new and it is in this7 that the realm of "painted rice cakes" reveals itself.

"Hunger" which is "not satisfied" means that, although we are not bound to the conditions of contingent existence, somehow we do not know that we are encountering "painted rice cakes" and so, even though we eat these "painted cakes" we are still "hungry." "Hunger" means that we have distanced ourselves from "painted cakes" but there is no need to try to satisfy this "hunger" because there is really nothing lacking. This "hunger" is what presents itself as all of the changing manifestations of confused experience. But "painted rice cakes" display themselves as this whole bodymind; blue, yellow, red, and white; long, short; round, and square.

When you paint a landscape you might use blue paint. The pigment of the blue comes from many ingredients such as ground minerals8 and the four treasures of brush, ink, inkstone, and paper. "Painted cakes" are also painted through the interaction of many elements. You paint a human being with the five aggregates and four elements.9 To paint an Awakened One you need not only gold pigments and minerals because to paint the auspicious signs of such a one you need a "blade of grass"10 and eons of dedication and practice. This is how one Awakened One is painted; all Awakened Ones are such paintings and all paintings of Awakened Ones are Awake. You must see these painted Awakened Ones and "painted cakes" with the whole body. Which is the black stone tortoise11 and which is this iron staff? Which is form and which is mind? Follow through and look into this closely. Practice like this and you will know how to paint birth and death, coming and going, and how to paint Primordial Awareness. All worlds and spaces are just such paintings.

An old Buddha wrote this verse on a painting of Shakyamuni Awakening in the midst of a landscape:

In this Awakening, layers of snow over green hills.
On scroll after scroll, the world is revealed.

This verse speaks of Great Awakening and of how to exert the practice of the Way. In painting a single scroll of green mountains and white snow, Great Awakening is revealed. All movements and conditions are painted like this, and all our present activities are nothing other than such paintings. The ten energies and three powers of an Awakened One, her five strengths12 and all of practice are such paintings. If a painting is not real, nothing is real.13 If the numberless experiences which present themselves as the world are not real then the Way of Reality is not real. If the Way of Reality is real then a "painted rice cake" is real as well.

Once a monk asked Great Master Yunmen14 "What is it that transcends the Awakened Ones and Ancestors?" Yunmen said, "A sesame cake."15 You should just shut up and take a clear look into this. That something like a sesame cake should appear in this kind of discussion shows that this Ancestor was able to express something which goes beyond the Awakened Ones and Ancestors. People of iron who have not heard this yet, already understand it. This question and answer16 manifests not just one sesame cake; it must be worth at least two or three. This saying transcends the Awakened Ones and Ancestors and cuts right through the realms of clarity and confusion.

My late master Rujing said, "Tall bamboos and banana plants can both be painted on a single piece of paper." This expression is not about tall or short but points to both as paintings. A tall bamboo is tall. It grows through the interactions between stasis and expansion17 and the bamboo's seasons of growth also influence the movements of stasis and expansion. It is difficult to understand the permutations of stasis and expansion even with Awakened eyes because they cannot be measured apart from things and even things are just measurements of the interaction between stasis and growth at particular points within the process. It is not a matter of taking up a view from outside the Path, one according to the Narrow Path or the Vast Path. Stasis and expansiveness grow as tall as bamboo and all bamboo throughout all directions are all Awake Awareness as bamboo.

Do you understand the sky and ground18 as the root, trunk, branches and leaves of "tall bamboo?" All worlds and oceans grow and live through bamboo. The master's staff is bamboo as is the waking stick19 that cuts through time.

Earth, water, fire, air, space, mind, knowing, and knowledge are the roots, trunk, branches, leaves, flowers and fruit of banana trees. The blowing of the autumn wind through its leaves cuts through "autumn wind" and brings it to life. Not a speck of dust marks this stainlessness. The eye is not a muscle or a bone that needs to be flexed to see and paint and glue do not stick to apparent forms in their liberation. Don't even bother to think of liberation as taking a short or a long time. Earth, air, water, fire, and wind can all be used through this energy. Spring, summer, autumn, and winter become the dynamic activity of your own life and mind, will, consciousness, and wisdom are all the "great death" which is liberation. All these tall bamboo and short banana plants are paintings and he who Awakens through the sound of bamboo20 is also a painting as are those who drag themselves around in practice like snakes and those who realize like dragons.21

Still, there is definitely a difference between those who Wake Up and those who do not.

That stalk is long like that,
this stalk is short like this.
This stalk is long like this,
that stalk is short like that.22
But all are paintings and long and short scrolls are all in the picture. Just because one painting is long does not mean that another cannot be short. You should really get the point of this.

The entire universe with all of its events is only a painted picture. People and all beings arise there and Awakened Ones and Ancestors Wake Up and become what they are through it. So, if there is no "painted rice cake" there is no way to "satisfy hunger." Without this painting of "hunger" how can you meet the True Person? If there is no painting of "satisfaction" how can there be the energy of Awakening? Without "painted rice cakes" how could you ever "satisfy hunger," "satisfy non-hunger," "not satisfy hunger," and "not satisfy non-hunger?" You should practice this whole world as a "painted rice cake."

Practice the meaning of this through the bodymind and you will intimately understand23 the energy of that which moves and that which is moved. If this energy is not manifested, your practice of the Way is still unmanifested. Manifesting this energy is itself how to paint Awakening.

Presented at Kannondori-in, Koshohorin-ji on November 5, 1242, and transcribed by Ejo in the guest quarters of Kosho-ji on November 7, 1242.
· 1. Tsu: understand directly.

· 2. By Yunju Daoying (Yun-chu Tao-ying, Ungo Doyo) d. 901. See Denkoroku Chapter 40.

· 3. Xiangyen Zhixian (Hsiang-yen Chih-hsien, Kyogen Chikan), d. 840 or 898. See Gateless Gate Case 3.

· 4. Bodhisattvas and sravakas.

· 5. Literally the Three Vehicles (Sravakayana, Pratyekabuddhayana and Bodhisattvayana) and the One Vehicle (Ekayana).

· 6. Dharmas.

· 7. Shato. "Sha", this, "to", head.

· 8. Literally, the seven treasures: silver, lapis lazuli, moonstone, agate, coral, and amber.

· 9. Form, basic reactivity, symbolization, habitual patterning, and consciousness; earth, air, water, and fire.

· 10. Dogen often uses the phrase "a blade of grass" to express phenomenal experience as something fresh, alive, growing, that stands forth. In Records of Silence Case 4 Indra builds a stupa to mark formlessness by plucking a blade of grass, showing it to the Awakened One, and then sticking it into the ground. What did he mean by this?

· 11. Sekiuki, A monk asked, "What is the meaning of Bodhidharma's coming from the West?"

Longya Judun said, "Wait until the black stone tortoise can understand words and then I will tell you." (Jingde Chuandenglu 17)

· 12. Ten energies: knowing what is true and what is not, knowing the consequences of events, knowing the inclinations of beings, knowing the various styles of beings, knowing the capacities of beings, knowing the destinations of all paths of practice, knowing what can obscure practice and how to clarify these, knowing one's own past existences, knowing future evolvements, knowing the end of all outflows; three powers: the power of her own practice, the power of Reality as a continual presencing, the power of the realization of inherent Awareness; five strengths: confidence, thoroughness, mindfulness, harmony, perfect knowing.

· 13. A painting is a painting. A painting of an apple is not an apple, but it is a painting. The painted apple is not really an apple but it it really is a painted apple. There are different kinds of realities and all are paintings on the canvas or expressions of the Open Expanse of Reality.

· 14. Yunmen Wenyen (Yunmen Wen-yen, Ummon Bun'en), 864-949. He appears in Blue Cliff Records 6, 8, 14, 15, 22, 27, 34, 39, 47, 50, 54, 60, 62, 77, 83, 86, 87, 88 and in Gateless Gate 15, 16, 21, 39, 48.

· 15. See Blue Cliff Records Case 77.

· 16. Tenji and toku.

· 17. Onyo. Yin and yang. All organic systems must maintain the integrity of their organization but must be open to their environment to grow.

· 18. The interpenetration of the ultimate nature of ungraspable Awareness (sky) radiant as the display of apparent forms (ground).

· 19. Shippei: a split piece of bamboo that preceeded use of the kyosaku (waking stick) in the Zendo.

· 20. Xiangyen Zhixian (Hsiang-yen Chih-hsien, Kyogen Chikan), d. 840 or 898. See Gateless Gate Case 3. Xiangyen woke up through hearing a stone strike the trunk of a bamboo when he was sweeping.

· 21. The explanations in the similes of snakes and dragons have been added.

· 22. A verse of Cuiwei Wuxue (Ts'ui-wei Wu-hsueh, Suibi Mugaku), 9th C. A Dharma-heir of Danxia Tianran, gave Transmission to Touzi Datong. He appears in Blue Cliff Records 20 which is also Records of Silence 80.

· 23. Gujin: "practice thoroughly", "penetrate completely".

28.
Raihai Tokuzui: Bowing and Acquiring the Essence
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi
and Yasuda Joshu Dainen roshi

When we wish to practise complete and utter awakening,1 it is difficult to encounter the right teacher. This is not a matter of such characteristics as whether they are male or female and so on; it only matters that the teacher must be one who is intimately realized and of the fullest attainment. The teacher is neither young nor old. Once, even a wild fox spirit appeared to be a monk of great virtue. A teacher's true form is the marrow of Reality which acts to benefit and guide beings. While using cause and effect,2 he is not a "you," "me," or "him" for the true teacher is completely empty.

As soon as someone meets a true teacher, one should cast off one's countless conditions and immediately and vigorously study the Way. We should do zazen and study the Way whether we understand, don't understand, or half understand. In any case, we must practice whole-heartedly, like someone with his or her hair on fire trying to put it out, or like someone standing on only one foot. If this is how we are then we will not be troubled by demons that distort the Teachings. We are the same as the Second Ancestor, who cut off his own arm in order to receive the marrow of Bodhidharma. We are ourselves none other than the teacher who has dropped through the bodymind.

Acquiring the essence of the Teachings and Transmission necessarily depends on sincerity and faith. Sincerity and faith do not come from outside or inside; they arise through understanding the value of the Teachings and transforming oneself accordingly. They are acquired by releasing the world and making the Way our true home. If one thinks even a little of one's own person, and values it more than the Teachings, one will not attain the Way nor will be able to transmit it.

Understanding the value of the Way is not "one" or "two". There is no "self" that can receive something from some "other", but for the moment let us talk in terms of "one" or "two". If we value the Teachings we can learn from a post, a lantern, all Buddhas, a fox, a demon, a man or a woman. If you receive and maintain this vast practice in your own body, if you have received the essence of all the Buddhas and Awakened Ancestors in dropping through the bodymind and then countless bodyminds through countless eons are dedicated to the practice of the Way. Acquiring a mind and body is fairly easy; bunches of them arise just as numberless rice plants, hemp, bamboo and reeds grow throughout the world; but it is rare to encounter the Teachings.

Sakyamuni Buddha said,

When you meet a teacher who presents complete Awakening, do not be concerned with family or nation, appearance, faults, or behaviours. Rather, if you value her wisdom, you should provide offerings every day of a million coins of gold. Offer food fit for the shining beings. Three times daily you should honour him, and never cause him to be troubled by you. If you do this then the Way of Awakening will be maintained. Since I first gave rise to the mind which seeks the Way3 up until now, this is how I have practiced, and thus I have realized unexcelled Awakening.

Therefore, you should request the Teachings from trees and stones, and you should seek the truth from rice fields and gardens. Once the great shining one Indra honoured a wild fox as his teacher and sought the Teachings from it, calling him "Great Bodhisattva." It does not matter if the teacher is in a higher or lower form through past conditions.4
Nonetheless, deluded fools who have not heard the Buddha Dharma think, "We are important monks with much seniority and will not honour younger monks even if they have received the Transmission of the Dharma. We have practiced for many years, and will not honour someone who has become a monk late in life, even if they have received the Transmission of the Dharma. Having been given the title of master, we will not honour someone who does not have a title, just because they have received the Transmission of the Dharma. We are in charge of clerical regulations, and will not honour ordinary monks, even if they have received the Transmission of the Dharma. We are elder monks, and will not honour laymen and laywomen, even if they have received the Transmission of the Dharma. We have reached a very high stage in the three virtues and the ten wisdoms,5 and will not honour nuns, even if they have received the Transmission of the Dharma. We are descendants of the Imperial family, and will not honour those who are not, even if they have received the Transmission of the Dharma." Such foolish people might abandon their homeland and vainly wander the dusty roads of foreign lands yet still will never see the Way of Awake Awareness.

Long ago, Great Master Zhaozhou6 of the Tang Dynasty aroused the mind that seeks the Way. Setting out on a pilgrimage he vowed,

If I encounter someone wiser than myself I shall ask for instruction from him or her, even if they are only seven years old. If someone is a hundred years old, if they are inferior to me, I shall teach them.7
Someone who can bow and request instruction from a seven year old child although they themselves are much older is a great person and has the heart of the ancient Buddhas. If a nun appears who has attained the Way and received the Dharma, a monk who is seeking the Truth should become her disciple, request the Teachings and prostrate before her. This is what a person who excels in practising the Way of Awakening would do just as one would act to quench a desperate thirst.

Zen Master Zhihxian8 was a Great Master who was a disciple of Linji.9 When Linji saw him coming to his place for the first time, he invited him to stay there, at which Zhihxian assented. Linji said to him, "Stay with me for awhile as my disciple." Thus, Zhihxian became his disciple.

Later, he left Linji and went to see a nun named Moshan.10
Moshan asked, "Where have you come from?"

"I come from Lukou." (Literally, "mouth-of-the road village.")

Moshan said, "Then why don't you come here and close your mouth?"

Zhihxian did not know what to say. He prostrated and became her disciple.

Later, he asked Moshan, "What kind of mountain is Moshan?" [Moshan means "summit mountain."]

Moshan said, "Its peak cannot be seen because it is shrouded in clouds."

Zhihxian then asked, "What kind of person dwells on this mountain?"

Moshan said, "It isn't a man or woman; it is formless."

Zhihxian asked further, "Why do you not then become a man?"

Moshan said, "Since it is not just some wild fox spirit, it doesn't need to become anything."

Zhihxian just bowed. Consequently, he recognized his own capacity to open to Openness11 and served as her head gardener12 for three years.

Later, when he was Abbot of a monastery, he said to the assembly, "When I was with that old guy Linji, I got half a dipper full; from that old girl Moshan, I received the other half. Both halves came together into the complete Dharma, and even now I am still completely filled with their water of Awakening."13
Let's look a little more into this story. Moshan was a Dharma-heir of Gaoan Dayu.14 The strength of her Awakening was great and she became Zhihxian's "old girl." Linji was the Dharma-heir of the great Zen Master Huangbo15 and he had great strength through vigorous practice, and he became Zhihxian's "old guy." "Old guy" means father and "old girl" means mother. Zhihxian seeking the Teachings from Moshan and prostrations to her are an example of true practice of the Way. He did not hesitate to receive advanced training, and is famed for seeking the Dharma without being stopped by considerations of gender.

The nun Miaoxin16 was a disciple of Huiji.17 When Huiji was about to select a monk to be head of external affairs18 he sought out recommendations from his senior monks. Several opinions were offered and in the end he said, "Even though Xianhuai zi Miaoxin19 is a woman, she has the heart of the superior person and is most suited for the post." All the monks agreed and Miaoxin was appointed to the office. Huiji had many advanced students and no one was dissatisfied by this. Even though this was not one of the most important posts, we cannot overlook the precedent that she was selected.

Later, when Miaoxin served as head of external affairs, seventeen monks from Szechwan20 who were visiting the great teachers of various areas came to Yangshan21 to pay their respects to her teacher. Resting in the Guest Hall over-night before climbing the mountain, they were discussing the well-known koan about the wind and the flag.22 None of the seventeen monks were saying anything that hit the mark. Miaoxin, on the other side of the wall, overheard them talking and commented, "Seventeen blind donkeys wandering the roads using up perfectly good straw sandals without the least regret, never even dreaming of the Way of Awakening."

Some lay people who were with Miaoxin heard her criticism and passed it on to the seventeen monks. Not only did they not resent her criticism, they realized that they themselves had still not acquired the Way. They immediately straightened their robes, offered incense and prostrations, and renewed their vows.

Miaoxin asked them to come closer. When they stepped closer she said, "The wind doesn't move, the flag doesn't move, the mind doesn't move!" Hearing this, the seventeen monks woke up.

They offered prostrations and became her disciples. Then they returned west to Szechwan without staying to see Yangshan Huiji. Truly, Miaoxin's like cannot be found among those in "the higher stages of the three virtues and ten wisdoms." Her actions are those of one who transmits the stream of the Buddhas and Awakened Ancestors.23
Therefore, when Abbots and senior disciples lack understanding, monasteries should seek out nuns who have attained the Way to come and instruct there. Elder monks, who have been ordained for a long time, if they have not attained the Way, are of no use.

One who is responsible for teaching practitioners certainly must have the open Eye of Reality. There are many fools who merely maintain appearances and are ridiculous even from a secular point of view let alone in the context of the Dharma. But many people will not honour women or nuns, even if they have received and transmit the Dharma. They do not understand the Dharma since they do not study the Dharma; they are as far removed from the Buddhas and Awakened Ancestors as are beasts.

If you yield the bodymind into the Buddha Dharma, the Buddha Dharma will surely reveal itself to you. Even fools amongst humans and shining beings can recognize sincerity, and how could the true Dharma of all the Buddhas not stir sincerity in the heart? Even earth, stones, sand, and pebbles, are stirred to a sincere heart by the subtle and inconceivable Dharma.

Presently in the monasteries and temples of Song China , there are places where nuns can practice the Way, and if it is heard that a nun has realized the Way of Awake Awareness, the emperor issues an imperial edict making her the Master of a monastery. This means that she presents the Teachings in the monastery's Dharma Hall. The monastics who study under her gather and stand in the Dharma Hall to hear her teach the Dharma and there is the exchange of questions and answers. This has been the custom since ancient times.

In other words, one who has received the Dharma is a truly an ancient Buddha, and is not to be encountered as if they were the same person that we knew in the past. When a practitioner meets me (and I have acquired the Dharma), he must meet me entirely anew, on the level of the Awakened Ancestors. When I, who have acquired the Dharma, meet a practitioner, yesterday is forgotten, and I encounter him in the moment, which is just this moment.

Thus, when you enquire of the Dharma from a nun who transmits the Treasury of the Eye of True Reality,24 who has passed the stage of worthy ones and the self-liberated,25 who has reached the last ten stages of opening to Openness,26 you must honour her and she will naturally receive your homage.

Is there anything about being male as such that makes it noble? The body is sheer Openness, like the sky. Openness is open. The four elements of earth, water, fire, and air are just the four elements. The five aggregates of form, reactivity, symbolization, patterning and consciousness are just the five aggregates, however they might appear; as a woman or a man makes no difference. Women and men can both receive the Dharma. If you are serious about the Buddha Way , you cannot make such distinctions about "male" or "female". This is fundamental to the Way of Awake Awareness.

As well, there are householders in Song China who practice who have not yet "left home" to become monks or nuns. They live in small hermitages together with their spouses. It must be admitted that some people are celibate but are still sick with confusion and struggle. So, however someone lives, if they truly practice, honour their teacher, and seek the Truth, they are no different from those who have left home. Although you might be a woman, although you might be an animal, it is still the same.

If you are an elder monk a hundred years old but still do not see the truth of the Buddha Way , you are not the equal of any man or woman who has attained the Way. Such old monks should not be offered three Great Bows of homage, although they should be shown the courtesy due to a host or an elder. But they should not be especially honoured.

Any one who practices and attains the Buddha Dharma and wakes up is the teacher and guide of the fourfold community,27 and the compassionate parent of living beings, even if she is a seven-year-old girl. As an example, the dragon28 maiden in the Lotus Discourse29 became a Buddha. Honouring and respecting someone like her is the same as honouring all the Buddhas. This is the ancient standard of the Buddha Way . If you cannot understand this, you cannot receive the Transmission the Buddha Way and are to be pitied.

In ancient and even in more recent times there have been women who have ascended the throne in China and Japan . These countries are possessions of the throne, so the people of these are the subjects of the sovereign. The ruler is respected not as a person in particular but for their rank. So it is with nuns; they have been respected from ancient times not as particular people but because of their practice of the Buddha Way .

Nuns who have reached worthiness30 have the merits of the four fruitions of the path31 and are aligned body and mind with these virtues. Who amongst humans or shining ones can surpass the virtues of the four fruitions? All fall far short. Such virtues are lacking in humans and shining ones and so are valued by them. Is there anyone who could not respect one who has aroused the realization of the Awakened Ones and Those Open to Openness32 and who transmits Complete Reality? Anyone who fails to honour such a one slanders himself because it is his own actual nature that the Awakened realize. Only a fool slanders the Dharma.

In Japan , the daughters of emperors and nobles are like imperial consorts and have sometimes received royal titles. Some of these women have eventually had to become nuns because of circumstances. Monks who hunger for name and gain approach these women and grovel at their feet. Such monks are worse than courtiers and grow old as mere servants of these women. It is pathetic. They were born in a tiny country on the edge of things and so do not understand what is wrong with behaving like this. In India or China these things do not happen, only in our country.

It is very sad. Monks such as these might shave off their hair but they destroy the true Dharma and collapse the possibilities of their own freedom.33 They are not mindful that forms are like hallucinations and mirages and so end up as the toadies of rich women, which is pathetic. They act only on the basis of pride and greed and so how will they ever come to honour that which should be honoured, the Teachings of Complete Awakening? Their dedication to the Way is weak because their determination to seek the Dharma is corrupt. Coveting riches, it does not occur to them that they can never have them because these women already own them.

In seeking the Way, our determination must be greater than any greed. If it is, then even wild grass, trees, and walls present Reality; sky and earth and the ten thousand experiences present the Teachings. You must understand this point. Even if you have encountered a true teacher, if you do not exert and arouse questioning into the Way, you will never be refreshed in the clear water of Reality. You must exert yourselves.

As well, there are those idiotic men nowadays who think, "Women are only good for sex and food." They do not look into the delusions that give rise to such thoughts. The children of the Buddha must not be this way.

And if you despise women because they are only objects of desire, shouldn't you also detest all men? When you are deluded, men can become objects of lust, women can become objects of lust, and even things neither male nor female can become objects of lust. Things seen in dreams and hallucinations become objects of desire. Reflections in water or the sun's radiance shimmering on the ground can be used as the basis for corrupt conduct. Spirits and demons can become objects of desire. You cannot count all the things that lust can objectify so we say that there are eighty-four thousand of them. So can you then avoid everything?

The Vinaya says, "The three openings of the female and the two openings of the male are all completely forbidden." But if people merely despise and avoid objects of desire, then all men and women will despise each other. In that case there is no possibility of liberation. Look into my argument closely.

Even people outside of the Way might not have spouses, but even if they do not, if they do not open to Reality, they hold wrong views. Amongst the students of the Buddha laymen and laywomen34 might have husbands or wives, but even if they do, if they are truly students of the Buddha, they do not attempt to flatten heaven and earth and pretend that this is the same as monastic practice.

Some Chinese monks have foolishly vowed, "I shall not even look at a woman for all numberless lives to come." What kind of Dharma is this vow based on? Is it the Dharma of the secular culture? Is it the Buddha Dharma? Some non-Buddhist Dharma? The Dharma of shining beings or demons? What is bad about being a woman? What is good in being a man? Some men are bad and some women are good.

If you want to study the Dharma and end contraction and struggle, forget such things as male and female. As long as all delusions have not yet been clarified, then neither men nor women have clarified them. When all delusions are clarified and True Reality is known, then there is no "male" and "female".

If you vow to never so much as look at a woman for all lifetimes to come, then what of your Great Vow, "All beings without number I vow to liberate"? If you avoid anyone, you are not a Bodhisattva. Is this the Great Compassion of the Buddhas? Such a vow is just the drunken ravings of someone besotted with the booze of the Narrow Path. Neither humans nor shining beings could believe that such a thing could be the Complete Teaching.

Further, if you say that someone is born as a woman because in past lives they have broken the precepts and so you revile women, then since even all of the Bodhisattvas have broken the precepts in past lives, you must therefore revile them as well. If you despise women because you say that they will break the precepts at some future point, then you must despise all Bodhisattvas who have aroused the mind which seeks the Way because to liberate beings there will be situations in which they must break the precepts.35 If you despise them for these reasons then you must despise and abandon everyone. Who then will there be left in the world to practice and manifest the Buddha Dharma?

Such a vow is only the delusional and pathetic muttering of one without any understanding of the Way of Awake Awareness. If you have made such a vow, you should consider whether all of the Bodhisattvas including Sakyamuni have ever done the wrong thing. And whether you think that their aspiration to realize the Way was somehow shallower than your own.

None of the Ancestors and masters of this Treasury of Reality, and none of the Bodhisattvas who have manifested in the world since the Buddha's time, has ever made such a vow. Perhaps then you should look into whether or not it is the Buddha Dharma you want to practice and realize. If you make this vow, you will not only refuse to liberate women, but if a woman who has realized the Dharma appears in the world, you will refuse to study under her when she presents the Dharma for humans and shining beings. If you refuse to receive the Teachings from her, then not only are you a failure as a Bodhisattva, you are not even a Buddhist.

Looking at China , we see that there are monks who have refined their practice for many years and who can count every grain of sand in the ocean of the Teachings but who are still flailing in the sea of birth and death. Yet there are women who encounter a teacher, receive his Teachings, practice zazen, and then go on to themselves become teachers of humans and shining beings. For example, there was the old lady who refused to sell rice cakes, preferring to throw them away instead.36 It is sad, but there are many male monastics who know every character in the Discourses and Commentaries but who do not even dream of the true vision of the Way of Awake Awareness.

In meeting someone like this, consider deeply his potential to open to Openness. If you were to simply avoid him as a despicable character, this is the behaviour of a follower of the Narrow Path. Running from the east to take refuge in the west, you will only find the same kind of person in the west. Even if you do not avoid them but do not attempt to help them clarify their delusions, you will find more such people both near and far. And of course, to refuse to liberate him is just the deepening of delusion.

Japan has such ridiculous things as well. There are many "sacred places" that are prohibited37 to nuns and other women to enter, even Mahayana practice centres. This custom is sanctified by its ancient origins and people do not realize that it is wrong. Legislators and scholars have failed to be concerned with it let alone to change it. People either call it the official policy of the authorities or an ancestral custom, but actually it is rarely discussed at all. And if you call it into question, people wince like you've stabbed them in the guts.

But who are these "authorities"? Are they wise or virtuous? Are they spirits or demons? Have they attained the three virtues and ten wisdoms, or the stages of "Awakening to perfection" and "Awakening to wonder"?38 If the argument is that past customs should never be changed, does this mean that the endless circuit of birth and death is not to be changed?

It goes without saying that our Great Teacher Sakyamuni was completely Awake. He woke up to what all beings must wake up to, he practised what must be practiced, was liberated in the way that all beings must be liberated. Can anyone today even begin to come close to such a one? In the community of his time, there were the four groups consisting of monks, nuns, laymen, and laywomen. There were also the eight groups,39 the thirty-seven groups, and the eighty-four thousand groups. All of these belonged to the Buddha's realm as newly cultivated fields of the Buddha's community. In the Buddhist "prohibited areas" these days, however, there are no nuns or other females, and so no eight groups either.

The community that existed at the time that the Thus Come One40 dwelt in the world was perhaps the purest community that could exist. Because this realm is inhabited by shining beings and demons, the teachings within the assemblies of the Way are presented without dividing the world of humans from other worlds, or from the realms of the thousand Buddhas of past, present, and future. If the teaching made any such division, you would know that such a place is not an assembly of the Way.

The four fruitions are the ultimate stages surpassing the Narrow Path or the Vast Path. And there are many nuns who have realized the four fruitions. Whether it is here in the three realms of craving, forms, or of nothingness, or in Fields of Awakening throughout the ten directions, or in any other world, female monastics have reached this stage. Who would obstruct them?

Also, the stage of "Awakening to wonder" is the supreme stage. When the dragon maiden became a Buddha, everything throughout the Total Field was realized completely. Would you make prohibitions to limit her in this world? The virtues of her Awakening exist right now, as the radiance of the Total Field, so even though you might mark out boundaries, they contain and exclude nothing.

Also, would you try to legislate against female shining beings or demons from entering? Neither female shining beings nor demons can put an end to their delusions,41 and are bound within the cycle of birth and death. Sometimes they break the precepts; sometimes they do not as is the case for human and animal females. Who would try to prohibit shining beings or demons from entering anywhere when they have been where the Buddha himself taught the Dharma, and have practiced under the Buddha? Anyway, could the Buddha Dharma be the real Dharma if some places are considered more real than others? Such beliefs are only the blind delusions of stupid humans who try to fool each other with little tricks.

In the community of the Buddha Way , whether in the Narrow Path or the Vast Path, there are the gatherings of monks, nuns, laymen, and laywomen and this has been known from ancient times among humans and shining beings. The rank of a nun then surpasses even a great, world ruler42 or even that of Sakra, the greatest of the shining beings. None of their accomplishments are greater than hers. So how much less can the royalty and courtiers of some small country on the edge of the world compare with a nun?43
And yet there are areas roped off from nuns but which peasants from the rice fields, woodcutters and so on, not to mention royalty, chief ministers and other officials and retainers can enter freely. If nuns are inferior to rice farmers and every one else, then what does this have to say about achievements supposedly honoured by Buddhists in terms of practice?

But whether we are looking at it from a secular or a Buddhist point of view, nuns should not be banned from places that farmers and others can enter. This tiny country of ours still maintains such disgraceful customs. It depresses me that although the venerable daughters of the compassionate Buddha have come to this little country, they will find the gates of such places barred to them.

And the people who live in these so-called "sacred territories" are not free of committing the ten wrong actions.44 Living as they do within such an evil place, they should not despise those who do not do evil. Shouldn't they consider the five worst crimes45 to be very grave? Those who live in these "sacred places" are committing these crimes. Evil places such as these should be destroyed, and those who live there should be brought to an understanding of the Buddha's Teaching. They should enter the territory of the Buddha. In this way they might begin to repay the Buddha for having profited from him with their little businesses.

Those of our predecessors who held such views about women, did they understand what was behind creating such so-called Buddhist territories that yet prohibited women? Where did they inherit this idea from? Who sanctioned46 them to do this?

All beings in the places dedicated to the Buddha"whether Buddhas, ordinary beings, the earth and sky"are released from bondage to delusion, and are all resolved into the root of wonder, the Dharma of all the Buddhas. All those who enter the realm of the Buddha receive the merits of the Buddha; that is, the merits of an unfaltering heart and the stainless merits of body, speech, and mind.

When one area of the Total Field is sacred to the Dharma, everything in the Total Field is sacred to the Dharma. When one is bound to the Dharma, all are bound to the Dharma. There are lands bounded with water, bound with mind, and bound with space.

Understand that this place47 has been inherited through the Transmission from teacher to disciple throughout the ages. Even if one has anointed the body with pure, sweet water, offered homage through reciting the Three Jewels, and so on up through cleansing the boundaries of the mandala and so on, one should still recite the verse:

The territory of compassion
pervades the Total Field.
Being just as it is,
it is bound to the stainless.

Did you, our family ancestors of previous generations, understand this is the real meaning of what you called a "sacred area"? Probably even now you would not understand that within a single mandala the Total Field is bound. You should know that you have been drunk on the booze of the Narrow Path and mistook your petty territory for something vast. I hope one day you'll sober up from your drunken stupor from that booze and no longer transgress against the all-pervading territory "the vast realm" of all the Buddhas.

In liberating all sentient beings and gathering them up, they will honour the merits you have acquired from my teaching to you. Then none can deny that you have received the essence of the Way.

Written on this bright day in March, 1240, at Kannondori-Koshohorin-ji.
· 1. Anuttara-samyak-sambodhi.

· 2. Karma.

· 3. Hotsu-bodaishin.

· 4. Karma.

· 5. The process of complete and utter Awakening has been described by the Kegon (Huayen) school as comprised of fifty-three stages. The first ten are satages of faith. The next stages eleven to forty together are known as the three virtues. Stages forty-one to fifty are the ten wisdoms. The last three are qualities of a fully awakened Buddha.

· 6. Zhaozhou Congshen (Chao-ch'ou Ts'ung-shen, Joshu Jushin), 778-897. He appears in Blue Cliff Records Cases 2, 9, 30, 41, 45, 52, 57, 58, 59, 64, 80, 96 and in Gateless Gate 1, 7, 11, 14, 19, 31, 37.

· 7. Dogen also mentions this in Gyoji.

· 8. Guanqi Zhihxian (Kuan-ch'i Chih-hsien, Kankei Shikan), d. 895.

· 9. Linji Yixuan (Lin-chi I-hsuan, Rinzai Gigen), d.867. Lin-chi was the founding master of the Linji (Rinzai) Lineage. He appears in Blue Cliff Records 20 and 32. The Linji-yulu (Rinzai roku): Sayings and Doings of Lin-chi is an essential classic which exists in several reasonable translations.

· 10. Moshan Liaoran (Mo-shan Lia-ojan; Massan Ryonen), n.d. See Jiangde Chuandeng-lu 11.

· 11. Hotsu-bodaishin.

· 12. Enju.

· 13. Dogen also discusses this story in the Eihei Gen Zenji Shingi in the essay Nihin-koku Echizen Eihei-ji Chiji Shingi: Standards for Monks in Administrative Posts in Eihei-ji, Echizen.

· 14. Gaoan Dayu (Kao-an Ta-yu, Koan Daigu), c. 9th C.. See the Linji Yulu (Rinzai roku) for further on Dayu.

· 15. Huangbo Xiyun (Huang-po I-ts'un, Obaku Kiyun), c. 9th C.

· 16. Miao-shan; Myoshin.

· 17. Yangshan Huiji (Yang-shan Hui-chi; Gyozan or Kyozan Ejaku), 807-883. Along with his teacher Guishan (Kuei-shan Ling-yu; Isan Reiyu, 771-853), founded the Guiyang (Kuei-yang; Igyo) school. He received Transmission as well from Danyuan Yingzhen (Tan-yuan Ying-chen; Tangen Oshin), c. 9 C., of ninety-seven mandalas that he integrated into the practice of the Guiyang . Yangshan appears in Blue Cliff Records: Bi yen lu Cases 34 and 68 and in Gateless Gate 25.

· 18. One of the six administrative offices of a monastery.

· 19. Hsien-huai tzu Miao-hsin; Myoshin of Waisu.

· 20. Szechwan; Shoku.

· 21. Yangshan. The mountain that her teacher and his monastery were known after.

· 22. See Gateless Gate Case 29.

· 23. Although Miaoxin was not a Dharma-heir of Yangshan, Dogen posthumously honours her with this designation.

· 24. Shobogenzo.

· 25. Arhats and pratyekabuddhas.

· 26. The ten bhumis.

· 27. Monks, nuns, laymen, laywomen. A traditional classification.

· 28. Naga.

· 29. The Saddharma Pundarika sutra.

· 30. Become an arhat.

· 31. Stream entry, once returner, non returner, arhat.

· 32. The Buddhas and Bodhisattvas.

· 33. Or: "will suffer the penalties of heavy karmic conditions."

· 34. Literally, "two groups."

· 35. In these two sentences I have inserted a few words in order to fill out the background of the points made.

· 36. This is the encounter between Deshan and the old woman recounted by Dogen in Shinfukatoku. This koan also appears as Gateless Gate Case 28.

· 37. Kekkai.

· 38. The last two stages of the Kegon (Huayen) school's schema of fifty-three stages of the Path.

· 39. Devas or shining beings, nagas or dragons, yaksas or forest-dwelling spirits, gandharvas or celestial musicians that lived on scents, asuras or violent shining beings, garudas or bird-like creatures, kimnaras or horse-headed beings, maharogas or serpentine creatures.

· 40. Tathagata; Nyorai. An epithet of the Buddha.

· 41. The tradition is that because human beings are so ineffectual at the various states that define the realms of the various other beings, they have to shift from one state to the other state continually. Thus they have the greatest possibility of understanding impermanence and the insubstantiality of states and so the greatest opportunity to wake up from the cycle of becoming is present in birth as a human being.

· 42. Cakravartin.

· 43. Of course this statement was treason and lese majeste.

· 44. The opposites of the Ten Grave Precepts (Jujyukin-kai).

· 45. Murdering one's father; murdering one's mother; murdering one who is realized (an arhat); harming the sangha and causing disunity in it; deliberately drawing the blood of an Awakened One.

· 46. Inka.

· 47. Kannondori-in Koshohorin-ji, Dogen's monastery.

47.
Bukkyo: The Buddha's Sutras
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

The actualization of the Way of all the Buddhas is the Buddha's sutras. Since this is done by Buddhas and Ancestors for the Buddhas and Ancestors, the sutras are authentically Transmitted as the sutras. This is the turning of the Wheel of Reality. The view within this turning of the Wheel of Reality actualizes all the Buddhas and Ancestors and their nirvana. All the Buddhas and Ancestors truly emerge in a speck of dust; a single speck of dust is nirvana. The total universe emerges, the total universe is nirvana. A single instant emerges and the ocean of this eon emerges. However, a single speck of dust and a single instant are without any lack of virtue. The total world and the emergence of the ocean of this eon are not compensations for some lack of virtue or other incompleteness.

And so, we cannot say that Buddhas who have attained the Way in the morning and enter nirvana in the evening lack any virtue.1 If you think that a single day is of little virtue, then even a lifespan of eighty years is not enough. A span of eighty years compared to ten or twenty eons is the same as a single day compared to eighty years. The difference in virtue between this Buddha and that Buddha2 are indistinguishable; when we compare the virtue of a life of vast eons and an eighty-year span, there can be no doubt that there is no basic difference between them. Thus, the Buddha's sutras are the Sutra-Buddhas.3 This is the consummate virtue of all the Buddhas and Ancestors. Buddhas are high and vast, and so the Teaching of Dharma is not narrow and small. Truly, we should know that when the Buddha is great, the sutra is great. When the Buddha is small the sutra is small. Remember that the Buddha and his sutras cannot be measured by large and small, are not bound by designations of good, bad, or indifferent, and are not contained within sutras of self or others.

Someone said,

"Old man Sakyamuni, as well as putting forth the Dharma and the sutras throughout his life, also gave the authentic Transmission to Mahakasyapa of the Sutra of the One Mind, the Supreme Path which has since been genuinely Transmitted from generation to generation. Other sutras and discourses are provisional tools but Mind is the actual nature of Reality. The Transmission of One Mind is 'a special Transmission outside the scriptures.' The Three Paths4 and the Twelve Divisions of the sutras should not be spoken of together with it. The Supreme Path of One Mind is 'direct pointing to the human mind, looking into one's nature and becoming Buddha."

This statement shows a lack of understanding of the activity of Buddha Dharma and the vigour of the liberated body and the dignity of embodiment. Those who speak like this might have been set up as elders for hundreds or thousands of years, but have not clarified or penetrated the Buddha Dharma or the Buddha Way. Why? Because they do not understand the meaning of "Buddha", do not understand "sutra", do not understand "mind", do not understand "inside", and do not understand "outside". They do not understand such things because they have not heard the Buddha Dharma. They speak about Buddhas but they do not understand the essence of the Buddhas nor the nuances. They have not properly studied even the margins of the meaning of coming and going and therefore should not be called disciples of Buddha. They talk about only the "One Mind" as the authentic Transmission because they do not know the Buddha Dharma. They do not know the One Mind as the Buddha Dharma and have not heard the sutras of the Buddha as the One Mind and so say that there is some sutra of the Buddha outside of One Mind. Their "One Mind" is other than the One Mind and so they say that there is One Mind outside of the Buddha Dharma; and their "sutras of the Buddha" are outside of the sutras of the Buddha. Such people pass on and receive this error of "a special Transmission outside the sutras" since they do not know the meaning of "outside" or "inside" and so become incoherent. How is it possible for Buddhas and Ancestors who Transmit one-to-one the Buddha's Eye and Treasury of the Complete Teachings to fail to Transmit the Buddha's sutras? Moreover, why would Old Man Sakyamuni present sutras that are useless in the every day conduct of the Buddha's students? The Old Man Sakyamuni's intention was always to present sutras that were to be Transmitted intimately so what Awakened Ancestor would try to destroy them? The Supreme Path of One Mind is not other than the Three Paths and Twelve Divisions of the sutras, and is the treasuries of the Hinayana and Mahayana.

You must know that the Buddha's mind is the Buddha's Eye: It is a broken ladle, all dharmas, and the three worlds, thus it is mountains, oceans, earth, sun, moon, and stars. "The Buddha's sutras" are all the numberless things gathered before us. "Outside" means "an actual place" and the "actual place" already arrives.5
Authentic Transmission is authentically Transmitted from someone to someone, and this someone is within the authentic Transmission. Since One Mind is authentically Transmitted to One Mind, there is One Mind in the authentic Transmission. The Supreme Path of One Mind is earth, stones, pebbles and sand. Since earth, stones, pebbles and sand are One Mind then earth, stones, pebbles, and sand are earth, stones, pebbles and sand. If we speak of the authentic Transmission of the Supreme Path of One Mind, we should do so in this way.

However, people who have a mistaken view of "a special Transmission outside the scriptures" can never understand its meaning. Therefore, do not believe that there is "a special Transmission outside the scriptures" while misunderstanding the Buddha's sutras. Anyone who talks like that should ask themselves if it is possible to say that there is a special Transmission outside the mind? If we say "a special Transmission outside the mind," it is just senseless words; such words can never make a Transmission occur. If we cannot say that there is "a special Transmission outside the mind" then we also cannot say there is "a special Transmission outside the scriptures."

Mahakasyapa is the Dharma-heir of Sakyamuni and master of the Treasury of Dharma; he Transmitted the Eye and Treasury of the Complete Teachings and maintained the Buddha Way. Anyone who thinks that the Buddha Way was not Transmitted like that has a distorted view of the Buddha Way. Even if only a single verse is authentically Transmitted, still the Dharma is authentically Transmitted. If one verse is authentically Transmitted, mountains and rivers are authentically Transmitted. This principle holds true in all cases. Sakyamuni's Eye and Treasury of the Complete Teachings and complete and utter Awakening was only authentically Transmitted to Mahakasyapa, and no one else. The authentic Transmission is surely Mahakasyapa. And so, anyone in the past or right now who wishes to study the true reality of the Buddha Dharma and wants to determine the correct Teaching must study and practice under the Buddhas and Ancestors. They should not go anywhere else. If someone lacks the correct standards of the Buddhas and Ancestors it means that he lacks any kind of correct standards. Anyone who wishes to determine if a Teaching is correct or not should use the standards of the Buddhas and Ancestors because they are the original masters of the Wheel of the Dharma. Only the Buddhas and Ancestors have clarified and authentically Transmitted the expression "existence," the expression "non-existence," the expression "emptiness," the expression "form," and Transmit them correctly as ancient and present Buddhas.6
Once a monk asked Baling,7 "The intention of the Ancestors and the intention of the sutras: Are they the same or different?"

The master said, "When a chicken is cold it climbs a tree; when a duck is cold it goes into the water."

We must study this saying through practice, looking for the Ancestor's interpretation of the Buddha Way by seeing and listening to the Buddha's sutras. The monk's question concerns the sameness or difference between the intention of the Ancestors and the intention of the sutras. Baling's answer "when a chicken is cold it climbs a tree; when a duck is cold it goes into the water" seems to indicate a difference; however this "difference" is not the usual "difference" of most people's views of same or different. Baling is beyond limited views of same or difference and is saying, "same yet different." And so, we should not ask about "same or different" in that way.

Once a monk asked Xuansha,8 "Are the Three Paths and Twelve Divisions of the sutras unnecessary? And what about the meaning of the First Ancestor's coming from the west?"

Xuansha replied, "The Three Paths and Twelve Divisions of the sutras are completely unnecessary".

The monks question, "Are the Three Paths and Twelve Divisions of the sutras unnecessary? And what about the meaning of the First Ancestor's coming from the west?" is based on the common assumption that the Three Paths and Twelve Divisions of the sutras each represent a branching aspect of a single path while the meaning of the First Ancestor's coming from the west is separate. There is no recognition that the Three Paths and Twelve Divisions of the sutras are the meaning of the First Ancestor's coming from the west. Therefore, how could the monk know that the eighty-four thousand Dharma-gates are the same as the meaning of the First Ancestor's coming from the west?

We should look into this more closely.

Why are the Three Paths and Twelve Divisions of the sutras unnecessary? When they are necessary what kind of principle is behind it? If the Three Paths and Twelve Divisions of the sutras are unnecessary is study through practise of the meaning of the First Ancestor's coming from the west actualized? The monk's question was not just a mischievous one. Xuansha said, "The Three Paths and Twelve Divisions of the sutras are completely unnecessary."

This saying is the Wheel of the Dharma. Where this Wheel turns we find the Buddha's sutras. The point here is that the Three Paths and Twelve Divisions of the sutras are the Wheel of the Dharma of the Buddhas and Ancestors and it turns where the Buddhas exist and where they do not; it turns both before and after the Ancestors existed. Its great virtue is in turning the Buddhas and Ancestors. In the moment that the meaning of the First Ancestor's coming from the west appears the Wheel of the Dharma becomes "completely unnecessary."9
"Completely unnecessary" does not mean "not usable" or "broken." This Wheel of the Dharma only turns as the Wheel of "completely unnecessary." Do not say that the Three Paths or Twelve Divisions of the sutras do not exist, just look into the moment of "completely unnecessary." Because they are "completely unnecessary" they are the Three Paths and Twelve Divisions of the sutras. Because they are the Three Paths and Twelve Divisions of the sutras they are not simply the Three Paths and Twelve Divisions of the sutras. And so we call them "the Three Paths and Twelve Divisions of the sutras."

Now let us outline the Three Paths and Twelve Divisions of the sutras.

The Three Paths are:

The sravaka10 path. This is the path of those who have attained the Way through the Four Noble Truths.11 The Four Noble Truths are: the truth of suffering, the truth of grasping as its cause, the truth of ceasing, and the truth of the Way. Hearing these truths leads to their practise and the transcending of birth, old age, sickness, and death and culminates in pari-nirvana. In the practise of the Four Noble Truths suffering and the cause of suffering are secular while cessation and the Way become the first principle. That is the view of scholars.12 If practice is based on the Buddha Dharma, the Four Truths are each a Buddha alone together with the Buddhas,13 the Four Truths are each the Dharma abiding in the place of Dharma, the Four Truths are each the form of reality and the Four Truths are each Buddha Nature. Therefore, it is not necessary to mention concepts of "unborn" or "uncreated" and so on, since the Four Truths are each "completely unnecessary."

The pratyekabuddha14 path. This is the path of those who have attained nirvana through the twelve linked chain of interdependent emergence. The chain of interdependent emergence consists of: ignorance; tendency formations; consciousness; name and form; the six sense spheres; contact; sensation; craving; grasping; becoming; birth; and old age and death.15 The practice of this chain of interdependent emergence is based on the relationship of cause and effect in the past, present, and future and the distinction between observer and observed. However, if we study through practise the relationship between cause and effect carefully we can see that both samsara and causality are the Wheel of "completely unnecessary."16 We must know that if ignorance overtakes mind, then tendency, consciousness, and so on, will also overtake mind. If ignorance is destroyed then tendency, consciousness, and so on, will be destroyed. If ignorance becomes nirvana, then tendency, consciousness, and so on, will also become nirvana. When we understand that [the Wheel of] becoming also disappears, we can say such things. Ignorance is one aspect of this truth, and the other links are exactly like it. We must know that the relationship between ignorance, tendency, and so on, is like [Qingyuan telling Shitou]. "I have an axe and I'll give it to you so that you can live on this mountain" and [Shitou's reply] "When I set out I received the Master's permission and now I would like to receive that axe."17
The bodhisattva path. This is the path of those who attain the Way through the Teaching, practice, and Awakening of the six paramitas and it is the actualization of complete and perfect Awakening. That actualization is not intentional nor unintentional, not originally existent, not newly or previously attained, not original action or non-action. It is just the actualization of complete and utter Awakening. The paramitas are: generosity, discipline, flexibility, exertion, practice, and perfect knowing. These are all complete and utter Awakening and not concepts like "unborn" or "uncreated." Dana or generosity isn't necessarily first and perfect knowing isn't necessarily last. The sutras say, "One who is opening to Openness who is intelligent understands that perfect knowing is first and generosity last but one whose opening is dull thinks that generosity comes first and wisdom last." In any case, exertion or practice could each be placed foremost. The six paramitas could be seen as thirty-six permutations of each other; with each device,18 a device being realized. "Paramita" means "going to the other shore." The other shore is beyond any mark or trace of coming and going and is actualized in arriving.19- 19 The universe is this arriving. Do not think practice leads to the other shore. Practice exists as the other shore arriving as our practice because this practice is always this arriving of the universe.

The Twelve Divisions of the sutras, also called thread-sutras:20
Sutras (kaikyo), here21 called "according to sutras."

Geya (juju), verses in praise and summary of the sutra.

Vyakarana (juki), contain predictions of attainment.

Gathas (geju), here called "chants," (verses other than geya praising the sutras, more like the verses of this region.)

Udana (mumon jisetsu), are spontaneous presentations not prompted by questions. ("Sutras that are spontaneous presentations not prompted by questions": Sacred people generally wait until requested to present the Dharma but here unasked they offer spontaneous presentations not prompted by questions. The Buddha Dharma is so difficult to comprehend that it is called "unaskable". Without spontaneous presentations, many would not come to know it. In Teaching others, sacred people might not know which Dharma to present for others and so manifest spontaneous presentations not prompted by questions and so present Teachings so profound they can only be understood through experience. And so by spontaneous presentations not prompted by questions they reveal what should be revealed.)

Nidana (innen), here called causes and conditions. (Sutras of causes and conditions aim to clarify the practice of the precepts and to show what transgressions are. When the transgression is clear it is possible to establish discipline. This division through causes and conditions clarify what is shown.)

Avadana (hiyu), here called parables.

Itivrttaka (honji), here called "past events." (Here called "accounts of what occurred" or "past events.")

Jataka (honsho), here called "past lives." (The events in "past lives" describe the deeds performed in past lives as a bodhisattva. The tales in "past events" describe various events of past ages.)

Vaipulya (hoko), here called "vast and wide."

Adbhuta-dharma (mizou), here called "unprecedented marvels."

Upadesa (ronji), here called "discussions of doctrine."

The Thus Come presented the Dharma in tale and fact for beings, such as entry into the world of aggregates. This division is called "sutra". Sometimes, four to nine-word verses praise over again such things as entry into the world of aggregates. This division is called "geya". Sometimes, predictions of the attainment of Buddhahood by all sentient beings, even pigeons and swallows. This division is called "vyakarana". Sometimes, independent verses praising such things as entry into the world of aggregates. This division is called "gatha". Sometimes, presentations not prompted by questions from disciples. This division is called "udana". Sometimes, summaries of unwholesome acts of the world in order to clarify various precepts and prohibitions. This division is called "nidana". Sometimes, parables describing the world. This division is called "avadana". Sometimes, facts of the world in the past. This division is called "itivrttaka". Sometimes, the past lives of Shakyamuni Buddha. This division is called "jataka". Sometimes, vast and wide subjects. This division is called "vaipulya". Sometimes, describing the miraculous workings of the world. This division is called "adbhutadharma". Sometimes, critical discussions of doctrine. This division is called "upadesa".

These divisions are the world's realization.22 For the delight of living beings these Twelve Divisions of the Teachings were established.

It is not easy to hear of the names of the Twelve Divisions of the sutras. We can only hear about them when the Buddha Dharma is widespread. If the Buddha Dharma is extinct, such Sutras cannot be heard. If the Buddha Dharma has yet to spread, again, they cannot be heard of. Only those who are able to encounter the Buddha and have good roots23 can hear of the Twelve Divisions of the sutras. Once these sutras are heard complete and utter Awakening will soon follow.

Each of these twelve may be called "sutras". They are called "the Twelve Divisions of the Teachings" and "the Twelve Parts of the sutras." Each of the Twelve Divisions contains all the others; consequently, we have one hundred and forty-four divisions of sutras. Since the Twelve Divisions of the sutras involve all the others, each one, there is really only One Division. Also, they are numberless whether you count below one hundred million or above one hundred million. Each one of them are the Eye of Awakened Ancestors, the bones and marrow of Awakened Ancestors, the everyday activity of Awakened Ancestors, the radiance of Awakened Ancestors, the adornments of Awakened Ancestors, and the realm of Awakened Ancestors. When you meet the Twelve Divisions of the sutras you meet the Buddhas and Ancestors. When you can grasp the Buddhas and Ancestors you can comprehend all the Twelve Divisions of the sutras.

Thus Qingyuan's dangling a leg is the Three Paths and Twelve Divisions of the sutras. Nanyue's "To call it a thing misses the mark"24 is the Three Paths and Twelve Divisions of the sutras. This is what Xuansha's "completely unnecessary" means. In picking up this point it is nothing other than the Buddhas and Ancestors, not even a half a person or a single thing else. "From the beginning not one thing." 25 Right now, what is it? We should say "completely unnecessary."

There is another form of classification called the Nine Parts26 which can be called the Nine Divisions of the sutras. They are: sutras, gathas, itvrttaka, jataka, adbhutadharma, nidana, avadana, geya, and upadesa.

These nine parts have nine transposable possibilities giving altogether eighty-one parts. These nine parts are each part of the whole and so are nine. They each belong to the whole and the whole belongs to each of them and so it is for the eighty-one parts. They are "this" part, "my" part, part of a fly whisk, part of a staff, and a part of the Eye and Treasury of the Complete Teachings.

Sakyamuni Buddha said,

This my Dharma of nine parts,
taught according to the ability of sentient beings,
is the basis of entering the Vast Path
and that is the purpose those sutras were proclaimed.27
We must know that the "I" which is "this" is the Tathagata. This is the emergence of his face and eye and body and mind. This "I" which is "this" is the "Dharma of nine parts" and the "Dharma of nine parts" is "I" as "this". One phrase or verse right now is the "Dharma of nine parts." The "I" which is "this" thus teaches "according to the ability of sentient beings." Thus, the life lived by all sentient beings appears and "those sutras were proclaimed", and the death which is died by all sentient beings appears and "those sutras were proclaimed."28 Each movement and deportment is just "those sutras proclaimed."

"Teaching all sentient beings, causing them to enter the Buddha's Way"29 is "why those sutras were proclaimed." Sentient beings "accord to" "this, my Dharma of nine parts." "According to" means "just going with"30 others, "just going with" oneself, "just going with" sentient beings, "just going with" life, "just going with" this "I," and "just going with" "this." Sentient beings are always an "I" which is "this" and so are each part of the nine parts.

"The basis of entering the Vast Path" is to experience, practise, hear, and proclaim the Vast Path. We cannot say that sentient beings inherently attain the Way but that they are part of it. "Enter" is the "basis"; "basis" means right from head to tail. Buddha proclaims the Dharma, the Dharma proclaims Buddha. The Dharma is proclaimed by Buddha, the Buddha is proclaimed by the Dharma. Fire31 is proclaimed by the Buddha and Dharma; Buddha and Dharma proclaim fire.32
In "those sutras" is "the purpose" for "proclaiming purpose" and "the purpose" for "purposely proclaiming." It is impossible not to proclaim "those sutras." Thus, "purpose proclaims these sutras." "Purposely proclaiming" pervades the total universe,33 and the total universe "purposely proclaims." This Buddha and that Buddha,34 both with a single voice proclaim "these sutras." This world and other worlds also purposely proclaim "those sutras."

Therefore, "Those sutras were proclaimed." Those sutras are the Buddha's sutras. We must know that the sutras of the Buddha which are like the sands of the River Ganges are a bamboo stick35 or fly whisk. The sands of the Ganges of the Buddha's sutras are revealed in a staff and fist.

We must know that the Three Paths and Twelve Divisions of the sutras and so on are the eyes of the Buddhas and Ancestors. If we have yet to open our eyes to this, how can we be called descendants of the Buddhas and Ancestors? How can those who do not take these up receive, one-to-one, the Transmission of the True Eye of the Buddhas and Ancestors? If we have not bodily realized the Eye and Treasury of the Complete Teachings, we cannot be Dharma-heirs of the Seven Buddhas.

This was delivered to a large assembly at Kosho monastery in Yoshu on the 14th day of the 11th month, in the second year of Ninji (1241), and presented again at the same place on the 7th day of the 11th month, in the third year of Ninji (1242).
· 1. Entering nirvana here means the death of a buddha, the cessation of the final reference point for others to find a location for the Buddha. The passage means someone who Awakens and then dies after but a single day, like Gatsumen Butsu, Moon Face Buddha.

· 2. Shibutsu-Hibutsu. This Buddha is present and manifest, that Buddha is never present and never manifest.

· 3. Bukkyo kyobustu.

· 4. Sravakayana, Pratyekkhebuddhayana, Mahayana.

· 5. "Ge" or "outside" describes some actual place but all actual places, all outsides and insides, arise right here. Outside and inside are provisions that dissolve before the intimacy of actuality.

· 6. Kobutsu-konbutsu. "Past-Buddha present-Buddha." Buddhas throughout time.

· 7. Baling Haoqian (Pa-ling Hao-chien, Haryo Kokan), 10th C. A Dharma heir of Yunmen Wenyen, He appears in Blue Cliff Records 13 and 100.

· 8. Xuansha Shibei (Hsuan-sha Shih-pei, Gensha Shibi), 835-90. A Dharma-heir of Xuefeng Yicun. He appears in Blue Cliff Records 22, 56, 88, Records of Silence 81 and in Wumen's commentary in Gateless Gate 41. See Dogen's Ikka Myoju, Gyoji, Bukkyo.

· 9. So-fuyo. Which can also mean "being completely beyond necessity" or "at ease."

· 10. Shomon.

· 11. Shitai: ku (duhkha-satya), shu (samdhaya-satya), metsu (nirodha-satya), do (marga-satya).

· 12. This is a reference to the two truths of secular and principle (shinzoku-nitai) of the Sanron school.

· 13. Yuibutsu-yobustsu. "A Buddha Together With A Buddha."

· 14. Engaku (perceiver of conditions).

· 15. "Dependent on ignorance arises tendency-formations; dependent on tendencies arises consciousness; dependent on consciousness arises mind and form (knower and known); dependent on mind and form arise the six sense spheres; dependent on the six sense spheres arises contact; dependent on contact arises sensation; dependent on sensation arises craving; dependent on craving arises grasping; dependent on grasping arises becoming; dependent on becoming arises birth; dependent on birth arises aging and death; sorrow, lamentation, pain, grief and despair. Thus arises this whole mass of suffering."—stock passage occurring in many Pali and Sanskrit texts. Avijja-paccaya sankhara; sankhara-paccaya vinnanam; vinnana-paccaya namarupam; namarupa-paccaya salayatanam; salayatana-paccaya phasso; phasso-paccaya vedana; vedana-paccaya upadanam; upadana-paccaya bhavo; bhaca-paccaya jati; jati-paccaya jraramaranam; soki-parideva-dukkha-domanassupayasa sambhva vanti. Evametassa kevalassa dukkhakkhandhassa samudayo hoti.
· 16. Sofuyo-rin.

· 17. Jingde Chuandenglu chapter 5. The Master (Qingyuan) asked Xiqian to take a letter to Master Nanyue (Huairang) and he said, "Having delivered the letter come right back. I have an axe and I'll give it to you so that you can live on this mountain." On arriving there, before presenting the letter, Xiqian asked immediately, "What is it like when we do not idealize the sages and not attach importance to our own views?" Huairang said, "The disciple asks about a refined life. Why not aim your question a bit lower?" Xiqian said, "How could I accept being always sunk down? I will pursue Awakening without trailing the sacred ones." Huairang let him go. Xiqian went back and the Master said, "It isn't lomg since the disciple left. Did you deliver the letter or not?" Xiqian said, "Nothing was conveyed nor any letter delivered." The Master asked, "What happened?" Xiqian told him the above story then said, "When I set out I received the Master's permission and now I would like to receive that axe." The Master let a leg hang down. Xiqian offered prostrations to it and then departed for Nanyue.

· 18. Raro. A trap, net, or cage designed to catch small birds.

· 19. To. "To arrive" or "to be already present, having arrived."

· 20. Senkyo.

· 21. This section is quoted from the Mahaprajnaparamitopadesa, the Daichido-ron.

· 22. Shitsudan, the Japanese transliteration for siddham.

· 23. Zenkon (kusala-mula)

· 24. Refers to the following koan concerning Nanyue and Huineng in Sanbyakusoku Shobogenzo 101: When Zen Master Nanyue Dahui first enters into training with the Old Buddha Caoxi, the Old Buddha asked, "What thing comes thus?" Nanyue thoroughly investigated this ball of mud for eight years. At last he presented the end-play of his thorough investigation to the Old Buddha and said, "Huairang understands now why when I first came here, the Master received Huairang with, 'What thing comes thus.'" The Old Buddha Caoxi said, "How do you understand it?" Dahui said, "To call it a thing misses the mark." The Old Buddha Caoxi asked, "Do you rely upon practice and realization or not?" Dahui said, "It is not that there is no practice and realization but that it is stainless." Then Caoxi said, "Just this stainlessness is what the Buddhas maintain and care for. You are thus, I am thus, and the Ancestors of India were also thus."

· 25. A reference to Huineng's verse on the mirror.

· 26. Bu. A section, a part. It carries an association of solidity.

· 27. From the Skillful Means (Hoben) chapter of the Lotus Discourse. Dogen refers to the verse with "this" part (shibu), "my" (gabu).

· 28. Setsu-zekyo. Setsu means "to Teach" not merely verbally but "to manifest." Zekyo means "those sutras."

· 29. Another quotation rom the Lotus sutra's Skillful Means chapter.

· 30. Zuitako. As in Hekiganroku 29.

· 31. Kaen.

· 32. Zen master Xuefeng taught the assembly, "All the Buddhas of the three times turn the Wheel of Reality in the midst of fire." Yunmen said, "The flames present the Teachings of the Buddhas of the three times. All the Buddhas do is stand there and listen!" See Koun Ejo's Komyozo-Zanmai.

· 33. Goten. Another reference to Hekiganroku 29.

· 34. Shibutsu-hibutsu. This actual Buddha and that primordial Buddha.

· 35. Shippei.

55.
Jippo: The Ten Directions
(also romanized as "Juppo")
translated by Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

One fist is the ten directions. Naked Awareness1 contains and illuminates the ten directions of the universe because the luminosity of Experiencing is its very bone and marrow.

Once, the Awakened One Sakyamuni said to the great assembly, "Throughout the Fields of Awakening of the ten directions there is only this single Path of Reality."2
These "ten directions" are the Field of Awake Awareness. There is no universe that we can know that is not a Field of Awakening. This universe of Saha is the Field of Awake Awareness and Sakyamuni is its Teacher. The world of events you see about you is exactly the same as the Field of Sakyamuni the Awakened One; they are like six of one, half a dozen of the other. The ten directions are all each in each direction and each is Awake Awareness. Each direction and each Awakened One contains all others. This universe has many facets such as the ten directions, one direction, this direction, directionality, and the direction of this present moment. There is the direction of the eye, the direction of a fist, the direction of a post, the direction of a stone lantern. The Awakened Ones within the Fields of the ten directions transcend vast or small, pure or stained.

And so all the Buddhas throughout the ten directions proclaim each other. When they criticize each other it is only to turn the cycle of the Teachings further and should not be understood as if it were the arguments of usual people. All Awakened Ones are intimate with each other as Teachers and students and question each other3 to clarify practice. This is how we must approach practice if we are to inherit the Transmission of the Awakened Ones and Ancestors.

Awakened Ones never engage in slander, even of the truly evil or those outside of the Vast Path. If we look through all of the Discourses that tell of the life of Sakyamuni that have been transmitted to China we never find an instance in which he says of other Awakened Ones that this one is better than that one or that they are not truly Awakened Ones. Throughout his life we cannot find any words of envy or libel. As well, we never hear of any other Awakened Ones finding fault with him.

The Awakened One Sakyamuni said, "I alone know the true form of all experiences4 and this can be said of all the Awakened Ones throughout the ten directions."5 You should understand that this form is something like a circle.6 It means that, "a long bamboo staff is long and a short one is short."7 That's it and that's all. All of the Awakened Ones throughout the ten directions know this "form" and therefore Sakyamuni knows it also. "I know true form" is the same for all Awakened Ones throughout the universe. It is my form, the form of Knowing, the form of Reality, the form of the ten directions, the form of this realm of Saha, the form of Sakyamuni.

This is the essential point of all of the Discourses: an Awakened One and a Field of Awakening are not two separate things. They are beyond sentient and insentient; they are neither "deluded" nor "enlightened;" not good, bad, or indifferent; not pure or impure; beyond arising, dwelling, destruction, and nothingness;8 permanent or impermanent; existent or non-existent; self or other. They cannot be understood through the fourfold analysis of same, different, existent, or non-existent, nor are they just nothing. The Field of Awake Awareness is the universe of ten directions. The whole world is the whole world. That's all.

Zen master Changsha Zhaoxian9 said, "The whole world of ten directions is reflected in this monk's eye."10 This eye is the eye of that monk Gautama; it is "I have the Eye of Utter Reality". It can be transmitted to anyone,11 but it is still the eye of that monk Gautama. All the ragged presencing of experiences of the ten directions are contained within this Eye. It is all points of view and contains all eyes.12
[Changsha said,] "The whole world of ten directions is contained in everyday talk." Everyday13 means used daily as well as customary or ordinary.14 The "ten directions" is everyday kind of talk for monks. Even every word contains the ten directions. This is correct speech and correct word. Learn through practice that because everyday talk is the universe of ten directions, the universe of ten directions is everyday talk. The ten directions are without limit15 and so are wholly16 the ten directions.

This is why the "ten directions" are used in our everyday lives. For example, an Indian emperor used to ask for "sendaba" which can mean a horse, salt, or a drink of water and a true servant knows by the context exactly what to bring.17 What can we call someone who steps past the confines of the conditioned attention of the mass of people and is transformed in body and mind in the midst of this stream of speech? Even in mid-speech, speech can be turned around.

The correct word and straightforward speech of the tongues of mountains and rivers are this everyday talk. You do not have to use the tongue and teeth to speak such sounds. Even if the mouth is stopped up and everyone plugs their ears, these words are always already spoken and heard. If you can speak and hear these words then you understand intimately the ten directions.

[Changsha said,] "The ten directions are the body of this monk." [When Sakyamuni was born he] pointed one hand to the sky as sky and one hand to the earth as earth and said, "Beneath the heavens and above the earth I alone am the Generous One."18 This is the ten directions presencing as the body of a single monk. His head, eyes, nose, skin, flesh, bones, and marrow are the body of a monk liberated into the ten directions. There is nowhere outside of the universe for the universe to move. Independent of ideas about it, realize this monk's body as the ten directions, the ten directions as the body of this monk.

"This whole world is your own luminosity." This luminosity is your nostrils before your father and mother were ever born. Who you are19 is right in the palm of your hand—it is the ten directions. Who you are is actualized in your very presencing. This is where we must establish the Hall of the Awakened Ones and find the Awake Awareness which we are.

At that moment, our eyes have become black beads. Further, the face splits open and we are able to meet the great masters. To go further, calling someone to come to us is easy but getting them to leave is difficult. And when you are called, the head turns. What need is there for someone to do the turning of the head? My head is just turned, relying on the fact of actuality. A meal is there for someone to eat it, a robe is there for someone to wear it; but if you naively grope for a "someone", you have already deserved thirty blows from the staff. It's too bad, but it's true.

"The whole world of ten directions fills your body." An eyelid is actually luminosity. When the eyelid opens, there is this "filling". The filling of the eyes with seeing is the whole world of ten directions. Since we sleep together on the same floor, we know the holes in each other's quilts.

"The whole world of ten directions is your own luminosity." Whenever a teacher raises their hand, there is no situation of ten directions that is not who they are. The ten directions are who I am; they are me as myself, you as me, me as you. I as you and you as I and these ten directions are seamless. The life of each person and all people is found right in the palm of your hand. Each returns to the others the cost of their straw sandals. Can you see that the entire lives of the Awakened One and of Bodhidharma are there in that stone pillar? You must understand that the stone pillar's coming and going is the coming and going of the total universe of ten directions.

Great master Zongyi20 of Xuansha said, "This world of ten directions is a single bright jewel." You must understand intimately that this "single bright jewel" is everywhere throughout the ten directions. States high and low21 all arise within this "single bright jewel." Awakened Ones and Ancestors teach that this is the essential point of the Way of Awake Awareness. Men and women live their lives through its richness and it is the practice of those just beginning and those maturing within the Way. Our everyday activities of wearing the robes and eating rice arise within this "single bright jewel."

My late master Rujing once held up a ball of mud to show his students the "single bright jewel." Although it is as simple as placing a stone on a go board, it scoops out the eyes of the Ancestors. Each of the Ancestors helps with this scooping out. The insides of their eyes shine with radiance.

Once a monk asked Qianfeng,22 "I have heard that there is only one gate to the end of all conditions which is used by all Generous Ones throughout the ten directions." Qianfeng drew a circle with his staff in the air and said, "Here it is."23
"Here it is" is the ten directions. All of the Awakened Ones are within the staff and the staff is right here. This is the single gate of the ten directions. But don't lose the staff in Gautama's nostrils or lose the staff in the nostrils of the staff. Don't worry about what Qianfeng might know about the Awakened Ones of the ten directions and the single gate to nirvana. Just take his saying of "Here it is!" You can't deny that.

Old Man Qianfeng's "Here it is" was quite good but I hope that he didn't miss anything with that circle he drew with his staff in the air. The ten directions are the breath of the Awakened One. This is the point of our practice.

Presented to the monks at Kippo-ji in Echizen province, Japan, on November 13, 1243. Transcribed by Ejo at the head monk's quarters in Daibutsu-ji,24 Echigo, on December 24, 1246.
· 1. Sekishin. Literally "red mind" in the sense of peeled and raw.

· 2. Lotus Discourse, Skilful Means (Hoben) chapter.

· 3. Monjin. "To enquire after", a bow.

· 4. Shoho jisso.

· 5. Lotus Discourse, Skilful Means (Hoben) chapter.

· 6. Ta-enso.

· 7. A saying associated with Cuiwei Wuxue (Ts'ui-wei Wu-hsueh, Suibi Mugaku), 9th C. A Dharma-heir of Danxia Tianran, gave Transmission to Touzi Datong. He appears in Blue Cliff Records 20 which is also Records of Silence 80.

· 8. The four phases of an eon (kalpa) and the universe arising within it according to Indian Buddhist cosmology.

· 9. Changsha Jingcen Zhaoxian (Chang-sha Chao-hsien, Keishin Chosa), n.d.

· 10. Also see Komyo: Luminosity for further on this saying.

· 11. This is a play on Sakyamuni Buddha's statement in the Daibonten-o-monbutsu-ketsugi-kyo, (Sutra of Questions and Answers between Mahabrahman and the Buddha), "I hold the Treasury of the Eye of True Utter Reality, the luminous Awareness beyond reference point. This I Transmit to Mahakasyapa."

· 12. Nyoko-ta-gen. A reference to "the whole body is hands and eyes."

· 13. Kajo.

· 14. Dogen here uses "yonotsune", a Japanese colloquialism.

· 15. Jin. Limit.

· 16. The same word jin but in the sense of entirely or "up to the limit".

· 17. The translation of this sentence contains an explanatory gloss of the origin of the reference. See Osaku Sendaba for further on this saying.

· 18. Bhagavan. Usually translated as the World Honoured One.

· 19. Ware: self released into suchness, authentic self transparent to the Open Space of Awareness.

· 20. Zongyi of Xuansha. His name usually appears as Xuansha Shibei (Hsuan-sha Shih-pei, Gensha Shibi), 835-908. See also Ikka Myoju.

· 21. Literally, the lives of shining beings and demons.

· 22. Qianfeng Chuanchu (Ch'ien-feng Ch'uan-ch'u, Seiho Denso or Kempo), n.d. Dharma-heir of Luopu Yuanan.

· 23. Sanbyakusoku Shobogenzo, case 37.

· 24. Later renamed Eihei-ji.

66.
Zanmai-O-Zanmai: The Samadhi That is Sovereign of Samadhis
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi

[excerpted from the forthcoming book Dogen: Zen Writings on the Practice of Realization]
Sitting in the full lotus posture is transcending the universe as a whole and is living a life that is priceless and great in the realm of the Buddhas and Awakened Ancestors. Sitting in full lotus steps over the heads of views and demons, and enters fully into the most intimate place of the Buddhas and Ancestors. To move past even the supremacy of the Buddhas and Ancestors" supremacy, this is the only method. Thus this is the only practice of Buddhas and Awakened Ancestors and there is no other practice.

The universe of zazen is very different from other universes. Through understanding this fact the Buddhas and Ancestors resolved and followed through on the aspiration of true practice, Awakening, and nirvana. In this moment of sitting look into whether the universe is vertical or is it horizontal. In this moment of sitting look into what sitting in itself is. Is it turning a somersault? Is it a state of vigorous activity? Is it thinking? Is it not thinking? Is it doing something? Is it not doing anything? Is there sitting inside of sitting? Is sitting inside of the bodymind? Is sitting free of "sitting inside" and "inside of the bodymind"? And so on. You should investigate thousands, tens of thousands, of points such as these. Sit in the full lotus posture with the body. Sit in the full lotus posture with the mind. Free of "body" and "mind", sit in the full lotus posture.

My late Master, the Old Buddha, said, "Practising Zen is dropping through the bodymind. Just sitting is primordial realization. Offering incense and worshipping the images of the Awakened Ones, chanting the names of the Awakened Ones, repentance, reciting the Discourses and other religious rituals are not necessary." Surely, over the last four or five hundred years only my late Master has been the one to scoop out the Eye of the Buddhas and Ancestors and to sit inside this Eye of the Awakened Ancestors; few have equaled him, even in China. Very few people have realized that the activity of sitting is the Buddha Dharma and that Buddha Dharma is the activity of sitting. Even if some have physically realized that sitting is the Buddha Dharma, few have realized sitting as sitting. So how can the Buddha Dharma then be upheld and supported as the Buddha Dharma? As this is so, there is sitting with the mind, which is not the same as sitting with the body. There is sitting with the body, which is not the same as sitting with the mind. And there is sitting absent of body and mind which is not the same as "sitting dropped through the bodymind." Being like this already brings together the practice and realization of the Buddhas and Ancestors. Continually and brightly investigate this thought, this mind, will, consciousness.

Sakyamuni said to the vast assembly, "Through sitting in the lotus posture then samadhi is realized in the bodymind and its virtue and dignity can be recognized by the people. Just as the sun illumines the world so the mind is cleared of dullness, laziness, and indolence. The body is bright and not dull. Perception and cognition are also bright and supple. You should sit like dragons coiled. Just the image of the lotus posture brings fear to king of the demons of delusion. How much more so should he see someone sitting without collapsing or leaning but actually experiencing the truth?

So, on seeing even a drawing of the lotus posture shocks, worries, and frightens the sovereign of the demons of delusion. Further, if we actually and complete sit in lotus posture, its virtue is unimaginable. Sitting every day is limitless joy and virtues.

Sakyamuni said to the vast assembly, "This is why we sit in the full lotus posture." Then the Thus Come, the Generous One, teaches his disciples to sit like this. Sometimes those outside of the Way seek for truth by standing on the tips of their toes, sometimes they seek the truth by ceaseless standing, sometimes they seek the truth by wrapping their legs around their shoulders. Through silliness like this their minds sink into a sea of delusions and the body is never left in peace. For this reason, the Buddha teaches his students to sit in the full lotus posture with upright minds. Why? If the body is upright, it is easy for the mind to be upright. When the body sits up straight, the mind is not weary, the mind is evened, intention is aligned and attention is woven with what is just present. If the mind is agitated or distracted or if the body wavers or leans they are restored and balanced. If you want to experience samadhi or enter samadhi, or even if the mind is just distracted and following various images, all such states can be completely balanced. Practising in this way, we experience and enter the samadhi that is sovereign of all samadhis.

Clearly, sitting in full lotus posture is the samadhi that is sovereign of all samadhis and is experience and entry. All samadhis are the retinue of this, the sovereign of samadhis. Sitting in full lotus posture straightens the body, straightens the mind, straightens the bodymind, straightens the Buddhas and Ancestors, straightens realized-practice, straightens the brain, and straightens the thread of living. Sitting with this human skin, meat, bone, and marrow in full lotus posture, we sit the samadhi that is the sovereign over samadhis: the full lotus posture. The seal of Awareness authentically transmitted by the Seven Buddhas is just this. Sakyamuni Buddha sits in lotus posture beneath the bodhi tree for fifty lesser eons, sixty eons, numberless eons. Sitting in full lotus posture for three weeks, or for hours, turns the wondrous Wheel of Dharma and is the Teaching of the Buddha throughout his life. It lacks nothing. It is a yellow sutra scroll on a red stick. Buddha meets Buddha in this moment. This is the time when living beings become Buddhas.

The First Ancestor, the Venerable Bodhidharma, arrived from the west and spent nine years facing the wall at Shaolin-si on Su-san sitting Zen in the lotus posture. From that time to this day, brains and eyes [the essence and view of Dharma] have pervaded China. The life blood of the First Ancestor is just this practice of sitting in full lotus posture. They have known about this since the Ancestral Master came from the west. And so, just sitting in full lotus posture, day and night, from the beginning to the end of this life and for tens of thousands of lives without leaving the monastery grounds, without practising anything else, is the samadhi that is sovereign of all samadhis.

Presented to the assembly at Kippo-ji in Etsu-u, on the 15th of February, 1244.
Transcribed that night in the head monk's quarters by Ejo.
O/1.
Bendowa: A Talk on Exerting the Way
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi and Yasuda Joshu Dainen roshi
http://wwzc.org/sites/default/files/Bendowa-book.pdf

O/8.
Shoji: Birth and Death 生死
by Eihei Dogen zenji
translated by Ven. Anzan Hoshin roshi
and Yasuda Joshu Dainen roshi

[published in Udumbara: Journal of Zen Practice, Vol 4, Number 1, 1987, Minnesota Zen Meditation Center]
"There is no birth and death when Awake Awareness is within birth and death."

"If there is no Awake Awareness within birth and death, then there is no delusion about birth and death."

These are the words of two great Zen Masters, Jiashan Shanhui 1 and Dingshan Shenying. 2 Do not neglect these but study them seriously as the expressions of those who have attained the Way. If you wish to be free from birth and death, then these words must become clear to you.

Searching for Awake Awareness outside of birth and death is like pointing your cart north when you want to go south or facing south when you want to see the Big Dipper. Acting like this, the causes of birth and death will increase and you will lose sight of freedom.

Discover that birth and death are themselves vanishing beyond conditions.3 There is no birth and death to be avoided and unconditioned freedom is always already here. Realizing this, you will be free from birth and death.

Don't think that birth becomes death. Birth is its own time with its own past and future. Thus in the Teachings of Awake Reality, birth is known to be "unborn". Death is its own time, with its own past and future. Thus death is realized as "deathlessness". In birth there is only birth, in death there is only death. Thus, when birth comes realize birth. When death comes realize death. Do not avoid or desire either of them.

This birth and death is itself the life of Awake Awareness. If you struggle to escape it you will lose the life of Awake Awareness. Also if you try to grasp it you will lose the life of the Awakened One and all you will have is the husk. Only when you don't crave for or despise birth and death will you enter Awake Awareness.

Do not try to measure it with your mind or describe it in words. Just cast body and mind into the realm of Awake Awareness. In this, you are free from birth and death and, without effort or worry, you become Awake. If you realize this, there are no obstacles in your mind.

This is simply becoming Awake. Refrain from unwholesome acts, do not grasp at birth and death, respect seniors and be kind to juniors, give up hope and fear, worry and grief. This is called Buddha. Do not look elsewhere.

· 1. Jiashan Shanhui (Chia-shan Shan-hui, Kassan Zen'e), 805-881. Dharma-heir of Chuanzi Decheng. See Mountains and Rivers, Ven. Anzan Hoshin sensei, Great Matter Publications, 1991.

· 2. Dingshan Shenying (Ting-shan Shen-ying, Jozan Shin'ei), 771-853. Dharma-heir of Guishan Lingyou.

· 3. Nirvana.

1

