Talk on Fukan-zazengi

Day 2

By Akiba Gengo

Sotoshu Training Monastery, La Gendronnière

France, 2008
Good afternoon, everyone.
Yesterday, I spoke about the origins of the Fukan-zazengi. The zazen established in Dogen Zenji’s Fukan-zazengi is the samadhi at the moment the Buddha realized the Way.
//

 Dogen Zenji emphasized simply sitting in zazen (shikantaza). He declared that this is the only way to verify and enter the way of Buddha. This sort of zazen was a unique way of seeking zazen that is characteristic of Dogen Zenji. I will speak simply about the history of samadhi.
//

In the foothills of the Himalayas, the first city life appeared that was relatively developed. This was called the Indus civilization. The dates of the Indus civilization are thought to be from 2800 - 1800 BC.
//

One of these cities was Mohenjo Daro. At the site of this ancient city, scientists have unearthed an ancient seal. Carved in this seal is a figure that scholars say is practicing yoga and sitting in samamdhi. These scholars think that this figure is a prototype of Shiva, the founder of yoga, Yogeshivara (Yogeshvar?).
//

 It is thought that the origins of yogic samadhi already existed in the Indus civilization. It is said that the date of the Aryan invasion was around 1300 BCE. At that time, it is believed that shamans and religious wanderers called Vrahtoya (?) were actively practicing meditation to unify the mind as a means of religious worship (and that the Aryans were the first outside culture to discover this practice).
//

The purpose or goal of this meditation is to enter a trance or ecstasy in order to become one with the god. Incidentally, “muni” of Shakyamuni was taken from the ascetics of the same name and has the meaning “sage.”
//

At the time of the Buddha, the Indian people concentrated the mind on something in order to enter samadhi. For example, they concentrated on the voidness of the universe and all things or they concentrated on the absolute and whether it is bigger than the Void or whether it is smaller than a grain of rice or whether the soul is the size of a thumb and so on.
//

This sort of meditation techinique was practiced by philosophers in the Upanishads and has been continually practiced since then.
//

I would like to add a little bit here. Around the tenth century BCE, yoga was organized into a method of practice to involve the whole human mind as a means to ultimately attain supernatural powers.
//

Typically, this kind of yoga can be divided into four types: wisdom yoga, faith yoga, practical yoga, and unifying body and mind yoga. It is said that this last one, also known as raja yoga which is thought of as proceeding toward liberation by means of an orderly method of unifying body and mind, corresponds to “samadhi” in Buddhism.
//

It can be said that the Buddha adopted this yogic method of practice and revised the contents of Samata meditation and Vipassana meditation as samadhi. Samata is to unify the mind by reaching a condition where the mind is quiet and peaceful.
//

Vipassana is to have insight into the truth of the world by contemplating the law of causality. Wisdom and compassion are the nouns that indicate the contents of samadhi; samata and Vipassana function like the two wheels on a cart.
//

 Incidentally, the word “Zen” evolved in later generations to include a composite meaning of dhyana, samata, vipassana, and samadhi.
//

Yesterday, I spoke a bit about the Buddha’s samadhi. In Buddhism following Shakyamuni Buddha, various theories regarding samadhi were established to explain it and then these were organized academically.
//

 In order to heighten and deepen the effects of samadhi, people concentrated on the Buddha or recalled past lives or contemplated truth – this so-called “contemplative Zen” was practiced.
//

It was believed that samadhi itself was not the objective, but rather that it was the essential virtue of practicing to attain the wisdom and samadhi of the Buddha.
//

Zazen was also divided into minute steps and the contents of samadhi were concretely regulated in a variety of ways. There are also a variety of methods for zazen and different names for the zazen posture. That explanation is complicated so I will leave it out of this talk, but it did have a big influence on succeeding generations.
//

In the early part of Chinese Buddhism (circa 200 BC), the idea of samadhi was transmitted from India in the form of the teaching that by doing zazen and concentrating on Buddha, the Buddha would appear right in front of the person practicing. This way of seeing Zen as an actual practice was taught in the “Generating Buddha Samadhi Sutra.”

//

Around the year 300 AD, study of the “Discourse on the Wisdom of Emptiness” made advances and various arguments were presented for making the effort in actually practicing in this direction.
//

The distinction between Mahayana and Hinayana was done away with as the practice of Zen went forward and many monks appeared who did “learning Zen.” There are accounts remaining written by monks who had mystical experiences arising from the practice of samadhi and who then went on to teach others and save others by means of this.
//

 They taught that the contents of samadhi were “counting the breath” and “regulating the breath” and “contemplation of the inherent impurity of objects.”

//

Around the year 400 AD, an Indian monk named Kumarajiva traveled to China. Among the Buddhist sutras he translated into Chinese were some sutras connected to Zen. One of them was the “Zazen Samadhi Sutra” which spoke of organizing samadhi into five gates or classifications.
//

 In the texts he translated, the contents of teachings of practicing Zen went beyond the samadhi taught until that time. In response to this teaching, many people began to practice “learning Zen.” It was from this time that various discourses began to be written collecting academic discussions regarding Zen.
//

Around the year 500 AD, Chigi, the great Tendai master, built up the Tendai doctrine and wrote many books including “Makashikan” and “Shoshikan.” Both of these titles include the character “to stop” which refers to samadhi in the sense of making the mind stop at one thing or object to prevent a random, dispersed state of mind.
//

 The word “kan” in the titles of these books refers to “wisdom.” By stopping and quieting the mind, it is possible to contemplate truth. Here it can be seen that zazen is one method of “stopping and contemplating.”

//

 Many of the “Rules for Zazen” written by succeeding ancestors and teachers quoted from the Tendai Shikan teaching. Consequently, Great Master Chigi had a big influence on those teachers. However, the people who practiced “shikan” were always common people and this form of samadhi was said to be “turning around delusion and experiencing satori.”

//

It is said that Great Master Bodhidharma arrived in China from India around 470 AD. It was from the time he went to Shorin (Shaolin) in Kozan that thought about samadhi changed through the single-mindedness of his practice of zazen.
//
Until that time, the practice of Zen was a mixture of Mahayana and Hinayana practices based on various translations of sutras and texts linked with Zen. However, beginning with Bodhidharma the Mahayana practice of zazen was based on the “wisdom of emptiness.”
//

Mahayana zazen requires a philosophy of mind and a unique practice. This philosophy and practice of Zen is superbly expressed in the dialogue between Bodhidharma and his disciple Eka.
//

Eka asked, “My mind is unsettled and anxious, please give me peace of mind.” Bodhidharma replied, “Bring me your mind and I will make it peaceful.” This mondo is related in Bodhidharma’s “Discourse on the Two Entrances and Four Practices” in the following way.

//

“Suppose you were to ask a person whose trade is sewing and you ask her to make a garment for you. The craftsperson would then say ‘I can first cut the fabric with scissors when you bring the fabric to me.
//

Without having the fabric, how can I cut out the pattern for you from empty space? If you are unable to bring the mind to me, I don’t know what mind I shall make quiet for you. It isn’t possible for me to pacify empty space.’”

//

In Mahayana Zen, it is said “Practice zazen so that you can enter Nirvana without cutting off delusion, connected to transmigration through the realms of delusion.”
//

The strongest point of Zen is the concrete action right now, right here of this principle. The mind of the person asking the question was instantaneously pacified.
//

 It is from this point that so-called “Chinese Zen” began, but it could also be called the mythical age of Zen.
//

The word “wall gazing” is associated with Bodhidharma. “Cease all outward views. Do not suffer because of the mind. Make the mind like tiles and walls and you will be within the Way.”
//

Until the time of Bodhidharma, zazen had tended to be too concerned with settling the confusions and troubles of the mind. Bodhidharma’s zazen took place where the mind didn’t arise.
//

The major characteristic of Bodhidharma’s Zen thought was seeing that the human mind is essentially pure. Pure means empty. To say the mind is pure means to think nothing, so there is neither good or bad, clean or dirty.
Bodhidharma’s Zen is nothing other than verifying the original mind.
//

Around the year 600 AD, the Sixth Ancestor of Chinese Zen, Sokei Eno (Hui Neng) appeared and the mountains and rivers of Zen flowered innumerable times, as predicted in Bodhidharma’s Dharma transmission verse “A flower opens five petals; the fruit ripens by itself.”
//

The history of Chinese Zen expressed its shape from the time of Eno. Eno and his disciples inherited and passed on the way of thinking expressed in the main principle of Bodhidharma’s Zen: in contrast to simply thinking of zazen as “non-arising mind” or “no-mind” they developed Zen in a positive way that was not stuck on the teachings of “non-arising mind” or “no-mind.”

//

For example, in the Platform Sutra, the story of Daikan Eno is written. He was an illiterate man who sold firewood for a living, but when he heard the following phrase from the Diamond Sutra – “bring forth the mind that isn’t attached to anything” – he suddenly felt clear and refreshed and that he had realized the meaning of the words.
//

 Eno’s disciple, Jinne, said that the meaning of this verse meant “Freely bring forth the mind and don’t dwell where the mind doesn’t arise or in no-mind.” Eno realized that “everything is empty” which is also called “wisdom.”
//

This is the teaching that essentially there is nothing. Eno realized that within each person there is unlimited potential to do lively work. Eno defined Zen by saying “Sitting is not having the mind rise in opposition to anything.”
//

Zen is to awaken to the essence of things and to not be confused.” He also said, “Everyone has the wisdom of emptiness. It is because we lose sight of the mind that it isn’t possible to awaken. You must seek the guidance of a teacher and see into the nature of reality (kensho).”

//

 He didn’t go as far as saying that “zazen” itself is “satori.” He did frequently speak about “not being attached or caught by anything.” Eno said, “The mind is the tree of enlightenment.” “Does the wind move? Does the banner move? Does the mind move?” Eno presented these questions and affirmed the activities of flesh-blood human beings. It is said that 10,000 people awoke to the truth of Zen under Eno.
//

At that time, it is said that nearly 500 monks lived in the Zen monastery. By day, they endeavored at work (samu) making and doing various things. At night, they would sit in zazen till late at night. Drawing water and carrying firewood, the complete truth of the Buddha’s teaching is included in ordinary daily life. //

//

This is the conclusion of Eno’s Zen logic. This means that the Buddha’s truth doesn’t express something special, but rather that each moment in everyday ordinary life is in fact a rare opportunity and a continuation of miracles.
//

Within the activities and movements of ordinary production, there had not been in Buddhism, up until that time, the teaching that life itself was a matter of practicing the Dharma. It was from this point on that every action in daily life including eating meals and drinking tea was sitting (zazen) and a place to see the true nature of the self.
//

 We could say that “daily-life Zen” was created. Zen was a new Buddhist movement that all people could participate in. This was a change so that everyday labor and work could also be Zen practice.
//

 Zen is not something that speaks about the conditions and essence of human beings. It was rather to determine the direction of answering the question of how to live life that a stream of individualistic Zen masters appeared.
//

Eno also said, “The three types of learning – the precepts, samadhi, and prajna – must certainly be one thing.” It’s precisely for this reason that we call it the Buddha’s teaching.
//

When you practice the precepts, the deluded mind doesn’t arise, samadhi is the place where essentially there is no delusion, and wisdom (prajna) is to know that there is no delusion in the mind. These three learnings or studies are one, Eno said. Zen, in this sense, was to return to the point of departure in the study of Buddhism.
//

Following Eno, the great river of Zen finally flowed throughout the great country of China. China boasted of the flowering of the “five sects and seven schools of Zen” and many Zen masters were born.
//

Then, times changed and the records of the masters and koan collections were organized and various conceptualized forms and style s of Zen were born including Soshi Zen, Tathagata Zen, Mokusho Zen (silent illumination Zen), and Kanna Zen (koan Zen).
//

My intention was to go quickly through the history of Zen, but I’ve ended up speaking for a rather long time about it. I’ve neglected to speak about our Dogen Zenji’s Fukan-zazengi.
//

 But what I’ve been speaking about does have a connection, of course, with the zazen of Dogen Zenji. Nevertheless, the theme is too vast, so I do feel at a loss about the end result of this talk. Time has passed by.
//

Now, I would like to present the conclusion of what I wanted to say. When Dogen Zenji trained under his teacher Nyojo Zenji at Tendo-san, so called “Kanna Zen” was the main form of Zen practiced in China. Dogen Zenji left his teacher in China and returned to Japan in 1228 and then shortly after his return he wrote Fukan-zazengi.
//

He wrote, “It was though I had taken a heavy burden upon my shoulders.” What was that heavy burden? It was “the immeasurable, unknowable zazen, which is the form of satori and satori is nothing other than shikantaza.”
//

Dogen Zenji said, “I returned to my homeland with empty hands and so I don’t hold onto the Buddhadharma in the least. Everyday, the sun rises in the east and each evening, the sun sets in the west.” Metaphorically, Dogen Zenji says that zazen is the complete teaching of the Buddha.
//

 Zazen is completely this world. Zazen is Buddha-nature and our lives. Our life, which is Buddha-nature itself, is contained within zazen. This is the Buddhadharma he attained at Tendo-zan. Bringing back to Japan his very life itself, Dogen Zenji felt no need at all to speak about the Buddhadharma.
//

We come to the Fukan-zazengi text. At the beginning, Dogen Zenji proclaims,
The Way is originally perfect and all pervading. How can it be contingent upon practice and enlightenment? The true vehicle is self-sufficient. What need is there for special effort? Indeed, the whole body is free from dust. Who could believe in a means to brush it clean? It is never apart from this very place; what is the use of traveling around to practice? And yet, if there is a hairsbreadth deviation, it is like the gap between heaven and earth. If the least like or dislike arises, the mind is lost in confusion.
//

Dogen Zenji goes straight to the point and recommends zazen. This proclamation of zazen stands on the viewpoint of human beings and the viewpoint of the world that everything appearing in the world including people is Buddha and already is the appearance of the Buddha’s form.
//

He gives zazen this absolute meaning, in contrast to the phenomenal impermanent world which the Buddha contemplated.
Dogen Zenji brings into zazen the following things: the sudden awakening of the Buddha under the bodhi tree and the Zen of the ancestors by retracing the steps of the ancestors through their footsteps in Zen history, including the stepping stones of Eno and Bodhidharma.
At that point, there is neither common person nor sage. There is neither delusion nor enlightenment. There is neither good nor bad. There is neither concept nor deluded thought. There is neither beautiful nor ugly. There is neither Tathagata Zen nor Ancestor Zen. There is neither Mokusho Zen nor Kanna Zen.
//

 There is no difference between Mahayana and Theravadin Buddhism. It is only the world of zazen where we experience with this complete life all of the true forms of phenomena without any obstruction. Dogen Zenji captured zazen as a practice based on satori or, in other words, as a practice that originates from satori.
//

 He renounced the Zen of India and China that thought of Zen was a practice leading to satori and zazen as a means or way of attaining satori. He saw zazen as going beyond a dualistic way of thinking in terms of goal or method, which was to see zazen as satori or beginning with satori.
//

Since Buddha doesn’t exist beyond zazen or in an object it is for that reason that it already appears in the place of zazen. It isn’t possible to encounter Buddha again no matter how much zazen we do.
//

Buddha appears in sitting itself. To say it straightforwardly, it is nothing other than Buddha sitting in zazen.
Truly it is within shikantaza where “practice and verification are one,” where the complete Buddhadharma is manifested.
//

 It is here that Dogen Zenji, who carried the life of Zen and the transmission and thought of the ancestors, put his emphasis on the unique significance of the single transmission of the true Dharma found especially in sitting and within the four activities of walking, standing, sitting, and lying down.
//

Anyone can practice zazen. Dogen Zenji paid great attention in writing Fukan-zazengi, so that anyone can practice this zazen where “practice and verification are one.”

PAGE
10

