

43
Number

DH AR M A EYE
News of Soto Zen Buddhism: Teachings and Practice

March 2019

SOTO ZEN JOURNAL

Lecture on the Chapter of Shobogenzo Ikka-myoju p11
Shohaku Okumura

Bringing Forth the Mind of Bodhi (Soku shin ze butsu) p18
Soto Zen Text Project

My footnotes on Zazen (16) p28
Issho Fujita

A Greeting p1
Kenshi Kimikobe

A Greeting p3
Konjin Godwin

The Sotoshu Understanding of Zazen:
Learning About the Fukan zazengi (3) p4
Kenshu Sugawara

1

To all the regular readers of Dharma Eye, I
trust this finds you well and effective in your
activities of spreading the teachings. I would
also like to thank you once again for your every-
day love of the Dharma.

My name is Kenshi Kimikobe. On October
21, 2018, I was appointed as the Director of the
Education and Dissemination Division at
Sotoshu Shumucho. For someone like me who
has been from the outset lacking in learning and
ability to take on the important duty or education
and dissemination, which is the basis of Soto
Zen Buddhism, is a thought that makes me feel
tense. But I will do the best I can with my limited
ability. I sincerely ask you for your kind instruc-
tion and love for the Dharma.

Now, first, concerning the Soto Zen Bud-
dhism International Center, this past year has
been a major point of change.

As you know, the Soto Zen Buddhism North
America Education Center uttered its first cry as
the Soto Zen Buddhism International Center in
1997 and since its inception has been set up in
one room at two different Japanese American
temples: first at Zenshuji in Los Angeles and
later at Sokoji in San Francisco.

However, with the recent changing times, we
realized that the time had arrived for the need to

change the existence of the Soto Zen Buddhism
International Center.

To site as one example the location of the
International Center within the jurisdiction of the
Soto Zen Buddhism North America Office, there
are four temples in this area which serve people of
Japanese descent primarily with teaching activi-
ties in the form of various rituals that commemo-
rate the family ancestors. However, the fact is that
the number of Zen centers in North America,
which are active in working with local people
mainly regarding teaching activities that center on
zazen, comes to ten times the number of Japanese
American temples even if we only count the
number of priests with Kyoshi status as the person
in charge of such Zen centers. I am convinced that
zazen is the central axis around which teaching
activities outside of Japan are developing.

Within this current situation, the result of
much careful consideration of the pros and cons
of continuing to keep the location of the Interna-
tional Center at a Japanese American temple, as
well as the role it should play in the future, it was
decided, as a new experiment, to move the office.
That move has already taken place as of Febru-
ary 1st, 2019.

The new location for the office is in the
northern part of “Silicon Valley,” an area also
know by the abbreviation “GAFAM.” This stands
for Google, Apple, Facebook, Amazon, and
Microsoft. This is an area where the company
headquarters for both America’s, as well as the
world’s, Information Technology companies are
located. Of all places in U.S.A., this is the area
with the highest level of interest and knowledge
of Zen.

A Greeting

Rev. Kenshi Kimikobe
Director of the Education and
Dissemination Division
Sotoshu Shumucho

2

Herewith, the International Center brings a
new idea to birth. We have great expectations
that many kinds of people, regardless of nation-
ality, will have the opportunity to meet and inter-
act at this place, and where it will be possible for
various types of existences to co-exist together.

With the further acceptance, among the
people at the center of information technology
companies in Silicon Valley, of shikantaza –
which is more an abundance of coming to a
standstill than of being effective in movement –
that this will be a place where revolutionary
ideas come together. Consequently, our hope is
that this will be a place where Zen is broadcast,
so that from now on, the business development
of this area will move forward in a positive
manner. We expect that the International Center
will be involved in many new activities.

Also, with the publication last year of the
English translation of the Denkoroku “Record of
the Transmission of Illumination,” the work of
the Soto Text Project has been moving forward.

In Europe and U.S.A., there is a great desire
for scholarship among priests and lay Zen practi-
tioners. While Zen practice centers on the zazen
of shikantaza, academic study and investigation
of Soto texts and scriptures is also an indispens-
able element. For that reason, the work of the Soto
Text Project continues with the publication of the
Shobogenzo. The translation is already finished
and the work of editing that translation is moving
forward. We are working hard to see that this
project will come to completion.

Furthermore, with the relocation of the Inter-
national Center, in December 2018, I went to
California so that I could see for myself the actual

state of affairs of which, until then, I had only
learned about from material that came through
various meetings and reports.

In May of this year, activities are planned at
the first overseas special temple in Oceania,
where the 20th anniversary of the founding of
Tokozan Jikishoan will be celebrated in Mel-
bourne in Australia. Furthermore, in November
of this year, the 60th anniversary of the Busshinji
in Sao Paulo, Brazil, as well as the 60th anniver-
sary of the Soto Zen Buddhism South America
Office, is planned.

I, of course, hope that these events will take
place smoothly and safely. I would like to con-
clude this greeting with a prayer for further devel-
opment of your international teaching activities
as well as a request for your continued coopera-
tion and love for the Dharma.

3

In October 2018 I was appointed as the new
director of the Soto Zen Buddhism International
Center. I am pleased to greet you from the pages
of Dharma Eye, an important publication that
has offered outstanding teachings and scholarly
articles for many years.

From the days when it arrived as a magazine,
eagerly anticipated at Tassajara Zen Mountain
Center, the monastery I was then training in, to
its current, Dharma Eye has provided a continu-
ing source of information, as well as a strong
source of connection, as a bridge between Soto
Zen in Japan and the many temples that have
been established outside Japan.

My hope is that from this new position I will
be of use in maintaining the deep connection
among all Soto Zen temples and centers outside
of Japan, provide more opportunities for com-
munication and mutual enrichment in dharma,
and possibly enhance our practice opportunities
together.

My home temple is in Houston, Texas with
about 200 members and 3 resident priests. Many
trees, a vegetable garden and so forth. The formal
temple name is Sho Un Ji, Auspicious Cloud
Temple. The Sho is the same as the character in
Shogaku Shunryu’s Dharma Name: Auspicious.
Un is cloud, for the many magnificent clouds
that float north over Houston from their birth in

the Gulf of Mexico. The main temple building is
“only” 100 years old, a baby compared to most
temples in Japan. In some ways it resembles a
small training monastery, with an emphasis on
daily zazen and on sesshin.

As most of us who live outside of Japan
know, this form of Zen Center is something new,
and we have a great deal to learn from each other,
and to share with each other.

My question as the director of the Interna-
tional Center is: how can we learn from each
other and from our shared traditions – and from
Shakyamuni Buddha and the two founders – to
enable us to respond to the situation of our time
in the most helpful ways?

All of us who read Dharma Eye, I am fairly
certain, are deeply committed to deepening our
Zen understanding and to maintaining this
ancient way of awakening. In addition, we are
committed to firmly planting and nourishing Zen
in the West, in the Western climate, which
requires adaptation, creativity, and responsive-
ness. In order to do this we are building and
maintaining bridges for everyone to cross over.

In this spirit, Dharma Eye has continuously
reached out, providing information, responding
to inquiries, exploring suggested topics, thus
serving as a bridge itself. All readers are invited
to let us know their comments, and to make sug-
gestions to us.

We will also bring you more information
about the preparations that are underway for the
celebration of the 100th Anniversary of Soto Zen
in the US. Zenshuji, established in Los Angeles,
CA in 1922, is the first of its kind, and this anni-

A Greeting

Konjin Godwin
Director
Soto Zen Buddhism International Center

4

versary will allow us to acknowledge and
celebrate 100 years of history in Soto Zen in
North America.

In this New Year, I look forward to working
with all of you to make the teaching of Shakya-
muni Buddha and the two founders available to
every seeker, to strengthen the connections and
mutual support among the Zen Centers in the
outside of Japan, and to strengthen the deep bonds
between Soto Zen in Japan.

All of us in the office of the International
Center are eager to assist you in your important
work.

The contents of this part of Dogen Zenji’s
Fukan zazengi are the rules for zazen. The con-
tents of this work are specialized in the sense that
it only describes those occasions of practicing
zazen. It is not concerned with the place of zazen
within the whole of monastic practice. For the
rules of zazen within monastic practice, it is best
to study Bendoho (“The Model for Engaging the
Way”) which Dogen Zenji wrote at Eiheiji.
What, then, are the rules for zazen? Let’s look at
the popular edition of Fukan zazengi.

At your sitting place, spread out a thick mat
and put a cushion on it. Sit either in the full-
lotus or half-lotus position. In the full-lotus
position, first place your right foot on your
left thigh, then your left foot on your right
thigh. In the half-lotus, simply place your left
foot on your right thigh. Tie your robe loosely
and arrange them neatly. Then place your
right hand on your left leg and your left hand
on right palm, thumbs-tips lightly touching.
Straighten your body and sit upright, leaning
neither left nor right, neither forward nor
backward. Align your ears with your shoul-
ders and your nose with your navel. Rest the
tip of your tongue against the front of the roof
of your mouth, with teeth together and lips
shut. Always keep your eyes open and breathe
softly through your nose. Once you have

The Sotoshu Understanding
of Zazen: Learning About
the Fukan zazengi (3)

Rev. Kenshu Sugawara
Associate Professor
Aichi Gakuin University
Division of Liberal Arts and Sciences

5

adjusted your posture, take a breath and
exhale fully, rock your bodyright and left, and
settle into steady, immoveable sitting. Think
of not thinking. Not thinking – what kind of
thinking is that? Nonthinking. This is the
essential art of zazen.

Looking at the way zazen was practiced at
the time of Dogen Zenji, we can see there are
some differences with the way it is practiced in
the present day. Nowadays, the zafu is placed
directly on top of a tatami mat and a person then
sits in zazen on top of the zafu. In this case, the
bottom of the knees touches the tatami, but this
is bad for the legs. Therefore, as Dogen Zenji
writes, first we must place a zabuton cushion on
the tatami. Then, we place a zafu on the zabuton
and sit in zazen. Accordingly, the underside of
the knees touches the zabuton. This reduces the
extra friction on the knees and at the same time,
it eases the burden on the legs. The problem is
easing the burden on the legs. It is precisely
because the burden on the legs can be lessened
by means of the zafu and the zabuton that it is
then possible for the first time to sit for long peri-
ods of time. If you sit in zazen without the ben-
efit of a zabuton, then sitting in zazen only
becomes an endurance test and not the practice
of a buddha. If you wish to continue the practice
of zazen over a longer period, then it is advisable
to place a zafu on top of a zabuton and then sit in
zazen on top of the zafu.

Another thing is that the way to fold the legs
when practicing zazen is either in the full-lotus
position or the half-lotus position. In the case of
the full-lotus position, the right leg is placed on
the left leg and the left leg is then placed on the

right leg so that both legs are folded up. In the
case of the half-lotus position, this is the method
of putting the left leg on top of the right leg so
that only one foot is pulled up. There are also
debates about the names and function of Go-
maza (“conquering the devil” pose; the full-lotus
position with the left leg on top of the right leg)
and Kichijo-za (“auspicious” pose; the full-lotus
position with the right leg on top of the left leg).
However, in Master Menzan’s view expressed in
“Listening to and Understanding the Fukan
zazengi,” as well as in Dogen Zenji’s “Samadhi
King Samadhi” chapter of the Shobogenzo, there
is nothing lacking in the merit of either the Go-
maza or the Kichijo-za. Since this is the zazen of
the Zen school, there is no need to get caught up
on words.

Furthermore, “chair zazen” is a method that
has begun to be practiced recently. This is an
approach to zazen which makes it feel more
familiar to people in the present day.

Also, when sitting in zazen, the clothes
should be tied loosely and furthermore, arranged
neatly. In the Fukan zazengi, there is no specific
instruction regarding the kesa (the monk’s outer
robe) or, in the case of lay people, about the
rakusu). This is because the way these robes are
worn depends on the time of day. For details on
this subject, it would be good to have a look at
Bendoho. For your reference, the kesa is not
worn at pre-dawn, early morning zazen, properly
speaking including the temple’s resident priest
and the abbot of a monastery. (Although nowa-
days, the abbot often does wear the kesa even at
early morning zazen.)

Regarding the shape of the hands, this is gen-

6

erally called the “cosmic mudra” (hokkai join).
However, Dogen Zenji did not use this term. In
China, there was a dispute as to whether the right
hand was placed on top of the left hand or the left
hand should be placed on top of the right hand.
In the Soto school, the left hand is placed on top
of the right hand with the tips of both thumbs
touching. For some reason, there are those
people who say that the thumbs should be placed
in such a way that they are separated and not
touching. However, Dogen Zenji said “each
thumb supports the other,” so both thumbs
should be touching.

Furthermore, Dogen Zenji uses the term
“straighten your body and sit upright.” This
means that we must not lean to the left or to the
right, neither frontward nor backward. I think this
is rather difficult to do on your own. For example,
a person who commutes to work at a company or
some other place might carry his or her bag over
one shoulder. Consequently, the body leans away
from the center toward that side. In this case,
“straighten your body and sit upright” is surpris-
ingly difficult. For this reason, it is best, when we
first start sitting, to have someone correct our
posture while we are sitting. If it is not possible
for the bodily sensation to match with the
corrected posture, it may be best to go to a chiro-
practor or osteopath to get some help.

Regarding the mouth, the eyes, and the nose,
it is just as it is described in the text. We should
pay attention to the breath. Fundamentally,
breathing is done through the nose. Accordingly,
if we are practicing zazen at that times when the
air is very dry, it is best to make sure that there is
enough humidity in the room. Furthermore, in

the text, it says, “Once you have adjusted your
posture, take a breath and exhale fully, and rock
your body right and left.” This is to say that we
proceed from regulating the body to regulating
the breath. If the body’s posture is harmonized,
deep breathing will naturally occur. Moreover, in
the Fukan zazengi text, it says to do this only one
time. However, since this movement is really to
remove unneeded tension and energy, one time
may not be enough. As we can see in the Ben-
doho text, it says that it is best to do this sort of
deep breathing in and out several times. And
then, we are advised to rock back and forth from
side to side. Some people say that this movement
is to adjust the posture. However, if we read the
Fukan zazengi in an accurate way, it says that
after having once adjusted the posture, then
taking a deep breath, and then rocking back and
forth, we can see that it is best to understand this
process as being one of harmonizing the mind.

Continuing, Dogen Zenji teaches about the
mind. This leads us in the text to “settle into
steady, immobile sitting. Think of not thinking.
Not thinking – what kind of thinking is that?
Nonthinking.” This thinking leads in a sequential
process to “This is the essential art of zazen.”

“Settle into a steady, immobile position” is,
after having rocked side to side, letting the
movements gradually move from rougher to
finer, and then, finally stopping. That condition
of having stopped is “settle into a steady, immo-
bile position.” (Please refer to Master Menzan’s
“Learning From and Listening to the Fukan
zazengi”) “Steady, immobile sitting” means to sit
like a boulder without moving. However, this is
pointing at a posture in which the upper half of
the body is sitting straight and upright without

7

any unnecessary energy exerted and hence “a
settled, steady” position. Moreover, in Ven.
Nagarjuna’s “Treatise on the Great Perfection of
Wisdom, Volume 7,” we find, “Among the vari-
ous ways to sit, the full-lotus position is the one
that is most peaceful, comfortable, and least
tiring. This is the way to sit for a person who sits
in zazen. If the hands and legs are touching, then
the mind will not be distracted.” This condition
where the mind is not distracted is a way to
express “Think of not thinking. Not thinking –
what kind of thinking is that? Nonthinking.”

First, regarding “Think of not thinking,” this
is not to say “cannot think.” We must also not
interpret this phrase to mean “don’t think.” It is
simply pointing to a function that leads us “out-
side” of our ordinary thinking. Then, how it is
possible reach this “outside?” Even if we inten-
tionally imagine “outside” or “another place,”
this is immediately repossessed by “thinking.”
This is only “thinking that is outside or beyond”
or “thinking that is not thinking.” The essence is
“Not thinking – what kind of thinking is that?”
There is the following interpretation.

“Not thinking is the true form of thinking.
Thinking is the skin and flesh of not thinking.
Don’t be doubtful of ‘Think of not thinking.
Not thinking – what sort of thinking is this.’ It
is not a matter of asking, ‘How is this done?’
To say ‘like this’ is not a matter of thinking by
comparing this and that. It is thinking in
which there is no distinction made between
this side and that side. This is also called
‘not thinking.’ It is like ‘What has thus
come?’ It is like ‘Try to explain one thing and
already you have missed the mark.’ ‘Like
this’ is ‘beyond thinking.’ Looking at this

paragraph and thinking that this is only an
answer to the question about thinking is not
the proper way to study. ‘Beyond thinking’ is
the complete body of zazen. For this reason,
it is not possible to escape from deliberately
sitting [in zazen]. At that time, thinking tran-
scends thinking. That is why at that time you
must not think about the nature of what that
condition is.”

 (From Master Katsudo Honko’s Eihei Koroku
Tenchato “A Cup of Tea with Dogen Zenji’s
Extensive Record”)

This is truly an excellent interpretation.
Regarding “nonthinking,” I don’t think there is a
more outstanding interpretation either before or
after this one. I want to reject the need to add
words to this explanation, but I dare to say that
more must be said. First, when “not thinking” is
the “true form of thinking,” the source of our
thinking is not thinking and consists of the
exchange between the two. Therefore, thinking is
the incarnate condition of not-thinking which
turns into “skin and flesh.” As for leading to
“not-thinking,” before it is incarnate, here, “What
kind of thinking is that?” is used. As Master Kat-
sudo instructs, this is not restricted only to the
question “What is it that thus comes?” Master
Katsudo asks, “In what way?” Here, this is
“thinking where there is no comparing this or
that, where there is no distinction made between
this side and that side.” This serves to shake or
unsettle the knowledge and information we have
been holding onto; it serves to break down the
distinctions we make between this side and that
side. It can also be said that this point of making
“What is thinking?” into “Nonthinking” as a

8

proper expression of the nature of non-
discriminatory thinking. Therefore, the answer to
the question “What?” is not “Nonthinking.”
Non-discriminatory thinking within zazen is what
is called “Nonthinking.” And for those of us who
are sitting firmly, this is “thinking is not think-
ing,” something which we cannot escape. Also, it
only stands to reason that since it is the rule that
zazen is the practice of a buddha, the skin, flesh,
bones, and marrow of zazen, which is “nonthink-
ing” must be “buddha thinking.” And yet, in that
case, we must not get stuck thinking about this.
This is “don’t think about thinking by means of
thought.” Undefiled = no discrimination.

The zazen I speak of is not meditation prac-
tice. It is simply the dharma gate of joyful
ease, the practice-realization of totally culmi-
nated enlightenment. It is the koan realized;
traps and snares can never reach it. If you
grasp the point, you are like a dragon gaining
in the water, like a tiger taking to the moun-
tains. For you must know that the true dharma
appears of itself, so that from the start dull-
ness and distraction are struck aside.

At this point, the topic of zazen and enlight-
enment or what is referred to as “a view of prac-
tice and verification” is discussed. First, there is
the phrase, “The zazen I speak of is not medita-
tion practice.” This part was especially said in
the context of the various popular versions of
Fukan zazengi. In the “Zazengi” chapter of the
Shobogenzo as well, there is “Zazen is not learn-
ing Zen. It is the Dharma gate of great peace and
bliss. It is undefiled practice-realization.” This is
to say that we cannot define “learning Zen” or
“meditation practice” as “the Dharma gate of

great peace and bliss,” nor is it “undefiled
practice-realization.” Also, here, I think it is nec-
essary to look at the teisho about Ven. Bodhid-
harma in the “Continuous Practice, Part Two”
chapter of the Shobogenzo.

“Bodhidharma stayed on Mt. Song for nine
years. People called him a wall-gazing Brah-
min. Later historians listed him as a practi-
tioner of ‘learning Zen meditation’, but that
is not so. It was this ancestral master alone
who transmitted the treasury of the true
Dharma eye from buddha to buddha, from
rightful successor to rightful successor….”
“Bodhidharma passed along Mt. Song and
stayed at the Shaolin Temple. Although he sat
in stillness facing the wall, he was not
engaged in learning meditation. Although he
had not brought even a single sutra or text
with him [from India], he was a genuine
master who transmitted the true Dharma.
However, historians without understanding
classified him in the section on teachers of
learning Zen meditation. This was extremely
stupid and regrettable.”

In short, we can understand Dogen Zenji’s
strong criticism of those editors of Chinese
history (we must particularly look at his criti-
cism of Zoku Kosoden, “Biographies of Eminent
Priests, Part Two,” in which Bodhidharma is
labeled as a teacher of “learning meditation.”)
Regarding the contents of these books, they do
say with certainty that Bodhidharma came from
India to China and practiced zazen (facing a wall
for nine years) at Shaolin Temple on Mt. Song.
However, his practice of zazen was judged to be
one in which supernormal powers were used to

9

clarify the Buddhadharma. Consequently, he was
added to the volume of those monks who did
“learning Zen meditation.” Nevertheless, Dogen
Zenji praises Bodhidharma saying, “It was this
ancestral master alone who transmitted the trea-
sury of the true Dharma eye from buddha to
buddha, from rightful successor to rightful
successor.... Although he had not brought even a
single sutra or text with him, he was a genuine
master who transmitted the true Dharma.” It
wasn’t that he sat for so long in zazen for the
purpose of verifying the Way of Buddha or to get
supernormal powers, it was that he transmitted
the treasury of the true Dharma eye to China.
This was something that had been passed down
from buddha to buddha, from rightful successor
to rightful successor and for that reason he was
a genuine master who transmitted the true
Dharma. Therefore, the zazen of Bodhidharma,
which here had been judged to be “learning
Zen,” was in effect the practice of a person who
had attained the Way of Buddha. Consequently,
the state of his zazen as it was “the Dharma
gate of peace and bliss”; it was the practice of
“practice within realization.” It was “undefiled
practice-realization.” In other words, it was
non-discriminatory zazen. Therefore, it can be
said that he sat for nine years in zazen, some-
thing that is usually difficult to conceive.

Zazen is not a matter of competing to see
who can sit the longest. The value of zazen isn’t
decided by the amount of sitting we do. The
value of zazen must be decided already at the
point we sit by “practice within realization.” If
this value was determined by the amount of
zazen a person sat, then at that point it would be
“defiled.” That is not the zazen of the Soto school.

It is, of itself, zazen which is the natural activity
of the Dharma.

And then, this is said to be the “practice and
realization of totally culminated enlightenment.”
This can be read as “the practice-realization of
realizing enlightenment.” But if it is understood
this way, then “practice-realization” has the aim
of “realizing enlightenment.” But that is not the
way it is. “Practice-realization” is already “com-
pletely realized enlightenment.” It is with this
interpretation that for the first time it is “practice
within realization.” It is important to be careful
with this traditional way of reading this part
because this meaning isn’t possible. Here, in fact,
in Katsudo Honko’s Eihei Tenchato, the book
I’ve been relying on for this series of articles, in
fact, he leaves this text just as it is in the original
Chinese grammar with which Dogen Zenji
wrote. “The solid sitting of the buddha-ancestors
‘is simply the Dharma gate of joyful ease; the
practice-realization of totally culminated enlight-
enment.’” It is simply the steady immovability of
(the seed) ripening and falling. In other words, “it
is simply” and “totally culminated” also include
the meaning of immovable sitting as well as the
meaning of practice within realization.

The rest of the material of the text is not so
difficult to understand. First, regarding “the koan
realized,” since a “koan” is to live in such a way
that we follow the transmission itself of the
buddha-ancestors, this means that zazen displays
that transmission of the buddha-ancestors. It is
truly just as Master Katsudo comments, “From
now on, zazen is said [to be] a koan.” Also,
regarding the phrase “traps and snares can never
reach it, “since the “koan” of the buddha-

10

ancestors’ transmission is already appearing,
various afflictions, delusions, and discrimina-
tions (“traps and snares”) cannot reach it.

Then, the text continues “If you grasp the
point, you are like a dragon gaining water, like a
tiger taking to the mountains.” “This point” is
not affirmed by thoughts based on comparative
discrimination. When the undefiled is attained of
“this point,” “like a dragon, like a tiger” points to
that time. It can be said that being in the place
where you should be is in other words to be
“practice within realization” and “the marvelous
practice of original verification.” If we rely on
Master Katsudo’s view, then “this interpretation
focuses on ‘like’ in ‘like a dragon’ and ‘like a
tiger.’”

“To say like a dragon or like a tiger” is not a
simile, but rather meant as “dragon and
tiger is the truth themselves.”
Dragon and tiger represent all things.
“Like” is for each individual and each thing
to be right from head to tail.
 (From Master Katsudo’s Eihei Tenchato)

In other words, “like” means “as it is.” This
“as it is” is “to be right from head to tail.” In
short, this is to be correct and proper within the
Way of Buddha. “As it is” is the “truth.” In fact,
it is “thus come, thus gone.” This “as it is,” for
example, is “There may be day and night even
where there is no sun or moon; the sun and moon
are not for day and night. The sun and the moon
each are reality as it is, therefore the [moon] is
not one moon or two moons and not a thousand
or ten thousand moons.” (From the “Moon”
chapter of the Shobogenzo)

“Sun and moon” has an unrestricted, unlim-
ited meaning. Therefore, “dragons and tigers as
they are is the right from head to tail of the
myriad things, and the substance of those things
is also all-encompassing. This can be rephrased
as “Nonthinking.”

And then, “For you must know that the true
Dharma appears of itself, so that from the start
dullness and distraction are struck aside.” When
there is the truth as it is of Nonthinking, this is
“the true Dharma appears of itself,” and here, at
the same time, “dullness and distraction are struck
aside.” “The appearance of the true Dharma” is
“dullness and distraction are struck aside.” How-
ever, here, the subject is on the side of “true
Dharma” and so this is not a matter of students
and people who practice zazen attaining this. It
appears of itself. In the Fukan zazengi, Dogen
Zenji treats “appears” as “the original face” and
“true Dharma.” Both arise when people practic-
ing zazen rely on zazen. Nevertheless, whether it
is the “original face” or whether it is the “true
Dharma,” zazen makes them appear and it is not
us individuals who do it. Therefore, the original
face and the true Dharma appear of themselves.

(To be continued)

11

In paragraph (19), Dogen concluded his
comments on the conversation between a monk
and Xuansha. In the rest of this fascicle, he
writes of his own insight of this one bright jewel.

【3】明珠の有如無始 (It is perfectly round and
rolls freely)
[text]
（20）
しかあればすなはち、この明珠の有如無始は無端な

り。

Therefore, this bright jewel is thusness without
beginning and it does not have any boundary.
尽十方世界一顆明珠なり、両顆三顆といはず。

The entire ten-direction world is one bright
jewel. Not two and not three.
全身これ一隻の正法眼なり、全身これ真実体なり、

全身これ一句なり、全身これ光明なり、全身これ全

身なり。

The entire body is one single true dharma eye.
The entire body is the true real body. The entire
body is one phrase. The entire body is the radiant
light. The entire body is the entire body.
全身のとき、全身の罣礙なし。

When the entire body is [the entire body], the
entire body does not hinder [the entire body].
円陀陀地なり、転轆轆なり。

It is perfectly round and rolls freely round and
round.
明珠の功徳かくのごとく見成なるゆゑに、いまの見

色聞声の観音弥勒あり、現身説法の古仏新仏あり。

Because the virtue of the bright jewel manifests
itself in this way, Avalokiteshvara and Maitreya
are present in seeing colors and hearing sounds.
There are ancient buddhas and new buddhas who
expound dharma with the manifesting body.

Therefore, this bright jewel is thusness without
beginning and it does not have any boundary.

The original expression in this text is u-nyo
(有如) mu-shi (無始) mu-tan (無端). 如 (nyo)
means tathata or “thusness”, 始 (shi) means
“beginning” and 端 (tan) means “edge” or
“boundary.” So the expression means this bright
jewel as it truly is (thusness) has no beginning
and no boundary. Having no boundary means it
is always in this present moment. As Yaoshan
(Yakusan) said in the koan quoted in the
previous paragraph, this means it actually, truly,
is this very moment, in every moment. This is
the same as saying firewood stays at the dharma
position of firewood as the jewel in this
moment, and the next moment, if the firewood is
burned, the jewel is right within the dharma
position of ash. Our life is always this moment,
this moment, and this moment… Each moment
is absolutely independent. And yet, because this
moment (1) has no length, it is zero (0), and
each moment is one with all moments from the
beginningless beginning to the endless end (∞).1

The entire ten-direction world is one bright
jewel. Not two and not three.

“Not two and not three” has some association
with a teaching of the Lotus Sutra. The sutra
says there is just one buddha vehicle (一仏乗),

The 7th Chapter of Shobogenzo
Ikaka-myoju (One Bright Jewel)
Lecture (9)

Rev. Shohaku Okumura
Sanshinji, Indiana, U.S.A
(Edited by Rev. Shoryu Bradley)

12

not two vehicles and not three. This means there
is just one reality, exactly one jewel: there are
not two pieces or three pieces of jewel, but only
one. This one jewel is always in the dharma
position of this moment (now), this place (here),
and this self.

The entire body is one single true dharma eye.

This “true dharma eye” is shobogen (正法眼),
as in Shobogenzo. It is the wisdom eye which
sees the true dharma as it is. Dogen says this
one bright jewel is the True Dharma Eye. The
Dharma Eye is not a personal view or “fleshy
eye,” and it is not some kind of wisdom we gain
in the form of knowledge or an ability to see the
truth. It’s not a product of the working of our
brain. Rather this one bright jewel, the way
things are as 1=0=∞, is true wisdom.

“The entire body,” refers to our body as a
collection of five aggregates (skandha). The
phrase “is the true real body” (shin jitsu tai, 真
実体) comes from the expression, “the entire
ten-direction world is the true human body (尽十

方界真実人体).”

When Dogen uses this word “true body,” the
body he refers to is not something hidden, but it
is rather the entirety of the five skandhas. It is
how these five skandhas, our body and mind, are
existing and working as wisdom, truth, and the
bright jewel. This bright jewel is not like some-
thing mentioned in the Shurangama Sutra or
other sutras. It is not a hidden essence or nou-
menon like a hidden jewel covered with dust and
rock that we must uncover and polish. That is a
common understanding of the bright jewel or

Buddha nature in the Zen tradition, but Dogen’s
teaching is different.2

Dogen says the bright jewel is not hidden in
the five skandhas. “Nothing is hidden” is one of
the key phrases of Dogen’s teaching. For him
Buddha nature is not something hidden within
rock and dirt, rather it is always revealing itself
as a collection of the five skandhas.

This bright jewel is nothing special. It is
already here, always present, and we can see it.
As Dogen says in Shobogenzo Bussho (Buddha
Nature), Buddha nature is impermanent, not
something permanent and hidden. These imper-
manent five skandhas are Buddha nature.
There’s no hidden treasure. Our practice is not
treasure hunting. That’s why our practice is good
for nothing.

This reality is revealed within our zazen prac-
tice. As Sawaki Roshi said, the entirety of these
five skandhas, our body and mind, are Buddha-
nature and at the same time “thief nature.”
Buddha nature and thief nature, just like the
young woman and old lady in the painting “My
Wife And My Mother-In-Law,” are there at the
same time. It is not a matter of each being a half
of the reality, rather the entirety of the five skand-
has is Buddha nature and the entirety of five
skandhas is also thief-nature. And depending
upon what we do, one or the other is expressed.

The important point is our action, our prac-
tice, what we do. It’s not a matter of Buddha-
nature being something hidden that we must find
and reveal. We reveal it moment by moment;
when we practice in this moment following the

13

Buddha’s teachings, this entire body and mind
reveals Buddha nature, but when we do some-
thing based on our three poisonous minds, this
entire body express thief nature and we are truly
a thief. Even when we practice, if we want to
steal something like wisdom or enlightenment
and make it our own, our practice becomes an
activity of stealing. If we practice with that
attitude, our practice becomes a violation of the
precept of not stealing.

The entire body is one phrase.

This “one phrase” is a decisive phrase
expressing the dharma. “One” can mean not only
one out of two, three or five, but it also can be an
absolute “one.” “One bright jewel” is an absolute
phrase, a phrase that expresses absolute truth.

The entire body is the radiant light.

“Radiant light” can refer to several things.
For example at the very beginning of the Lotus
Sutra, Buddha emits a radiant light that illumi-
nates the entire world. The people with the
Buddha thought this was a sign he was starting to
expound the absolute dharma. This radiant light
is symbolic of Buddha’s virtue, wisdom and
compassion.

“The entire body” is analogous to “beyond
thinking.” This is the undivided, seamless stupa
appearing in Nanyan Huicheng’s conversation
with the emperor I discussed in Lecture (8).

The entire body is the entire body.

This is typical rhetoric of Dogen. It means

when we read a magnificent phrase like, “this
body is Buddha’s wisdom, something universal,”
we tend to enter into a “metaphysical real.” To
deter us from entering into an abstract, conceptual
way of thinking, Dogen always finally just says
something like “this is simply a body.” He erases
any kind of fantastic images we may conjure up
when we read of the “entire body” mentioned
above. In this way he tells us we need to return to
the concrete reality that is nothing special, noth-
ing valuable, just these five skandhas.

When the entire body is the entire body, the
entire body does not hinder the entire body.

This entire body is one hundred percent the
body actualized as it is, and yet at the same time
this entire body is liberated from being the entire
body, as Dogen says in Shobogenzo Zenki (Total
Function): “The great Way of all buddhas, when
it is completely penetrated, is liberation and is
manifestation. Liberation means that life liber-
ates itself from life and also death liberates itself
from death.”

It is perfectly round and rolls freely round and
round.

It’s always moving and changing and can go
throughout all time and space.

Because the virtue of the bright jewel manifests
itself in this way

This “manifest” is genjo, the same word used
in genjokoan and the above sentence from Zenki.
This bright jewel manifests itself as transparent
and round, always moving and changing. It can

14

go round and round, anywhere without hindrance.

Avalokiteshvara and Maitreya are present in
seeing colors and hearing sounds.

“Present” means in the here and now. As the
Buddha said, when our sense organs and the
objects of our sense organs come in contact with
each other, we experience sensations, percep-
tions, formations, and consciousness, and the
chain of suffering in samsara begins. In this way
our lives become the burning house of samsara.
This is the Buddha’s teaching of dependent
origination.

But here Dogen says within any contact of
the sense organs and their objects, not just seeing
and hearing, Avalokitesvara and Mitreya, the
great bodhisattvas, are present. That means con-
tact between the six sense organs and the six
sense objects doesn’t create a burning house of
samsara but rather a place where bodhisattvas
work as the realization of Buddha’s wisdom and
compassion. Buddhas and bodhisattvas appear-
ing within the interaction of sense organs and
their objects is the opposite of encountering
objects with the three poisonous minds. Here, in
this encounter, is the transformation. As I said,
Avalokitesvara and Maitreya might become
poisonous snakes in the next moment, depending
upon how we encounter things moment by
moment. That’s why Uchiyama Roshi said, “Ev-
erything we encounter is our life.” And this life
becomes a either a burning house or Buddha’s
stupa, depending upon our attitude.

When the five skandhas, our bodies and
minds, function in a healthy way, Avalokites-

vara, the bodhisattva of compassion, appears
with Maitreya, the future Buddha. These great
beings seem to have a connection with hearing
and seeing in the Buddhist tradition. Avalokites-
vara (Kan ze-on) means “seeing the sound”, and
although I’m not sure about Maitreya, his name
is derived from maitri, which means “compas-
sion” or “loving-kindness.”

The encounter that can cause suffering is also
the place where Avalokitesvara or Maitreya can
appear and carry out their compassionate work.
The transformation from suffering to compas-
sion depends on our attitude, on whether we are
caught by the three poisonous minds or are liber-
ated from them.

There are ancient buddhas and new buddhas
who expound dharma with the manifesting body.

“Ancient buddhas” means “eternal body,”
like the dharmakaya buddha or the eternal
Shakyamuni Buddha in the Lotus Sutra. “New
buddhas” refers to the buddha born within our
moment-by-moment practice, Gyobutsu. Gyo is
“practice” and butsu is “Buddha”. This is a part
of the name of a fascicle of Shobogenzo, Gyobutsu
igi. Igi is “dignified conduct.” Gyobutsu igi (行
仏威儀) usually reads “Practicing Buddha’s
dignified conduct (行-仏威儀).” But again Dogen
reads a common Buddhist phrase in a unique
way. He reads gyobutsu as a one word compound
and igi as another compound, making the
meaning, “dignified conduct of Gyobutsu (行仏-

威儀).” This Gyobutsu is a Buddha named Gyo
(行). That means our practice is Buddha.

When we practice displaying the Buddha

15

mudra – that means our zazen – this Buddha
named Gyobutsu is born, moment-by-moment.
So Gyobutsu is the “new buddha,” born of our
practice. And through the birth of this new
buddha in each moment, the ancient or eternal
buddha is manifested. This eternal buddha is
actually the one doing our practice. The eternal
buddha keeps giving birth to newborn baby bud-
dhas, moment by moment. This is truly some-
thing beyond our common understanding of
Buddhism.

The actual, living buddha is this baby
buddha, because Shakyamuni has already been
dead for more than two thousand years, and
“eternal buddha” is just an image or concept. If
we don’t practice and give birth to this practice
buddha, there’s no existing buddha at all. The
past buddhas exist only as ideas in ancient Bud-
dhist texts if we don’t actually practice and give
birth to the new buddha, moment by moment.
Here Dogen is saying the only real buddha is
manifested in our practice as Gyobutsu, here and
now. Our practice keeps Shakyamuni Buddha
alive and makes the dharmakaya buddha real.

【4】明珠の所在 (The bright jewel hangs in
empty sky)
（21）
正当恁麼時、あるひは虚空にかかり、衣裏にかかる、

あるひは頷下にをさめ、髻中にをさむる、みな尽十

方世界一顆明珠なり。

At this very moment, the bright jewel hangs in
empty sky or is sewn inside the robe. Or it is
stored under the [dragon’s] jaw or in the [king’s]
hair topknot. Each and every one of them is noth-
ing other than the bright jewel of the entire ten-
direction world.

ころものうらにかかるを様子とせり、おもてにかけ

んと道取することなかれ。

It is the way it should be that this jewel is sewn
inside the robe; do not say that you will hang it
on the outside.
髻中頷下にかかるを様子とせり、髻表頷表に弄せん

と擬することなかれ。

It is the standard that this jewel is stored in the
hair topknot or under the jaw; do not aim to put it
in front of the hair topknot or outside of the jaw.
酔酒の時節にたまをあたふる親友あり、親友にはか

ならずたまをあたふべし。

There is an intimate friend who gives a jewel to
you when you are drunk. We should give a jewel
without fail to an intimate friend.
たまをかけらるる時節、かならず酔酒するなり。

When the jewel is hung, we are drunk without
fail.
既是恁麼は、尽十方界にてある一顆明珠なり。

Thus is the one bright jewel that is the entire
ten-direction world.

At this very moment, the bright jewel hangs in
empty sky or is sewn inside the robe. Or it is
stored under the [dragon’s] jaw or in the
[king’s] hair topknot. Each and every one of
them is nothing other than the bright jewel of
the entire ten-direction world.

In this paragraph (21), Dogen introduces
some examples of the bright jewel mentioned in
Buddhist scriptures and Chinese classics. It
begins with, “At this very moment.” This refers
to the moment of the bright jewel’s rolling freely
round and round. The bright jewel is already
turning. The jewel is not something hidden that
we have to discover it, but it is already turning at
this very moment. We are already living and

16

practicing and functioning as a bright jewel at
this very moment.

“The bright jewel hangs in empty sky”
refers to the mani jewels in Indra’s net that
hangs in his palace in heaven. However, this
“hanging in the sky” doesn’t refer to heaven or
the sky above the clouds. When Dogen Zenji
used this word 虚空(koku), “empty sky” or
“empty space,’’ it often refers to emptiness or
the wisdom (prajna) that sees the emptiness of
all beings. In Shobogenzo Makahanyaharamitsu,
for example, Dogen introduces his teacher
Rujing’s poem about a wind-bell hanging in the
sky or empty space. There he quotes Rujing as
saying “empty space” is prajna, not space void
of existence.

“Sewn inside the robe” is from the Lotus
Sutra. Authors of the Lotus Sutra wanted to say
that all Mahayana Buddhists or all living beings
are bodhisattvas. Bodhisattvas are the children of
the Buddha, so the practice direction for every-
one is to become a buddha. But for the authors
there was a problem because the Buddha’s great
disciples had attained arhatship and already
entered nirvana. There was no way for them to
become a Buddha. Once they entered nirvana
they couldn’t return to samsara and practice. This
was, in a sense, a dead end. It seemed for at least
some people there was no possibility of becom-
ing a buddha, and these were in fact, other than
the Buddha himself, the most important people
in the history of the Buddhist tradition.

To resolve this problem, the authors said the
arhats’ nirvana wasn’t real and had them return
to samsara where they attended the Buddha’s

preaching of the Lotus Sutra on Vulture Peak.
There Shakyamuni said that after many kalpas of
practice each of them would attain buddhahood.
The arhats were happy to receive the predictions
and to again begin practicing in samsara as
bodhisattvas. This is one of the main themes in
the first half of the Lotus sutra.

“Sewn inside the robe” is a reference to a
parable used in chapter 8 of the Lotus Sutra,
“Five Hundred Disciples Receive the Predic-
tion.” In this chapter, five hundred monks,
including Pruna and Kaundinya, received a
prediction of buddhahood and repented, saying
they were like a foolish poor person who visited
his rich friend’s house. In the parable the person
gets drunk on wine and falls asleep. His rich
friend has to go away on official business and
sews a gift of a priceless jewel into the lining of
his friend’s robe before leaving. Unaware of the
gift sewn into his robe, the poor man awakens
and leaves his friend’s house. The man wanders
here and there, undergoing exceedingly great
hardships. Many years later the rich friend meets
the man and asks him, “Why must you do this?
The last time we met I sewed a priceless jewel
into the lining of your robe. It must still be there.”
The priceless jewel in this story refers to the
buddha’s wisdom that comprehends everything.

“The Jewel under the dragon’s jaw,” is from
chapter 32 of a Daoist classic, Chuang Tsu, a
collection of many interesting stories. This pearl
from under the chin of the black dragon appears
in much Chinese literature, including Zen writ-
ings. Dogen introduces a verse by Xuedou in
Tenzo Kyokun (Instruction For The Tenzo) in
which this black dragon’s pearl is used:

17

One character, three characters, five and
seven characters.
Having thoroughly investigated the ten thou-
sand things,
none have any foundation.
At midnight the white moon sets into the
dark ocean.
When searching for the black dragon’s pearl,
You will find they are numerous.3

Upon the surface of the peaceful ocean, the
moon is setting. Numberless waves are rising
and on each of them the moonlight is reflected.
Each and every reflection of the moon on the
waves is the pearl of the black dragon. This is
Dogen’s image of this bright jewel. The bright
jewel is not some essential substance hidden
inside of human beings, but it’s always revealed
and illuminated by the moonlight. This is the
same as what Dogen wrote in Genjokoan, that
each and every drop of water is illuminated by
the vast, boundless moonlight. It’s always there,
revealed, not hidden, and it’s impermanent. This
image is very different from the image of the
bright jewel as a symbol of hidden, permanent
Buddha nature.

“In the king’s hair topknot,” is from chapter
14, “Safe and Easy Practices” (安楽行品 anraku-
gyo hon）of the Lotus Sutra. Anraku, or sukha in
Sanskrit, is the opposite of dukkha, suffering in
samsara. The four practices presented in the
chapter allow us to proceed to the cessation of
suffering, or we can say these are practices
within sukha (peace and joy).

This chapter presents an analogy in which a
very precious jewel is placed in the wheel turn-

ing king’s topknot. He keeps it there because this
is his most valuable treasure. Whenever the
King’s retainers performed a great feat the king
gave them something precious as a reward, but
he never gave away this jewel because it was a
symbol of his throne. In this parable, the
precious jewel refers to the teaching of the Eka-
yana, or One Buddha Vehicle of the Lotus Sutra.

Dogen Zenji used metaphors of the bright
jewel he found in Buddhist and Chinese classics.
He said all of them referred to nothing other than
the bright jewel that is one with the entire ten-
direction world.

It is the way it should be that this jewel is sewn
inside the robe; do not say that you will hang it
on the outside. It is the standard that this jewel
is stored in the hair topknot or under the jaw;
do not aim to put it in front of the hair topknot
or outside of the jaw.

I have been saying in Dogen’s teachings the
bright jewel is not something hidden and it is
always revealed. But here he says the jewel
should not be placed where it is seen by others. I
have had difficulty in interpreting these two
sentences. Probably this points to the same real-
ity as the young lady and the old lady in the
painting I mentioned, the reality of karmic nature
and buddha nature. They are exactly the same
but completely different. When we see the young
lady in the painting, the old lady can’t be seen.
When one side is seen, another side is hidden or
in the dark. For example, when I make a name
card, I don’t write I am a bright jewel, I write that
my name is Shohaku Okumura, a Buddhist
priest, etc. I write my karmic attributes on the

18

cards because those are the things we need in our
social life where the side of the bright jewel or
emptiness is hidden.

There is an intimate friend who gives a jewel to
you when you are drunk. We should give a
jewel without fail to an intimate friend. When
the jewel is hung, we are drunk without fail.

This intimate friend refers to Buddha. The
Buddha gave the jewel to his poor friend when
his friend was drunk. In the story the poor person
was drunk with the wine of ignorance. Here
Dogen says when we are drunk we are given the
jewel. Being drunk here probably doesn’t have a
negative meaning. Bokusan Nishiari Zenji said
in his teisho on this fascicle that “being drunk” in
this case means being drunk with the dharma. He
says when we are drunk with the wine of
dharma, the bright jewel is given to us, referring
to the Caoshan’s saying, “Caoshan likes to get
falling-down drunk,” in case 73 of the Book of
Serenity.

Thus is the one bright jewel that is the entire
ten-direction world.

It is interesting that Dogen says a jewel is the
entire ten-direction world. How can we give or
receive the entire world to a friend? This does
not make sense at all in our regular, habitual way
of thinking. However, I think my teacher gave
me the bright jewel that is the entire world by
giving me an actual example of a person living
out the universal self. Without any trading or
giving and taking, the bright jewel has been
transmitted from the Buddha through the genera-
tions of ancestors.

1. See lecture (5) for an explanation of1=0=∞.

2. See lecture (2) for a discussion of this point.

3. Dogen’s Pure Standards for the Zen Commu-
nity : A Translation of Eihei Shingi (translated by
Taigen Daniel Leighton and Shohaku Okumura,
State University of New York Press, 1996) p. 43

Introduction

This relatively short text occurs as number 5
in both the sixty- and seventy-five-chapter com-
pilations of the Shōbōgenzō, and as number 6 in
the vulgate edition. It was written at Kōshōji in
the summer of 1239, toward the end of a five-
year period during which Dōgen, no doubt
preoccupied with the founding of his new mon-
astery, seems to have done little work on the
Shōbōgenzō. The doctrinal theme of the text
stands out from Dōgen’s other work dated to
1239 (Jūundō shiki, Senjō, Senmen), all of which
tend to focus on monastic practice.

The title phrase, “the mind itself is the buddha”
(or “this very mind is the buddha”), is a well-
known saying in Chan literature, usually associ-
ated with the famous eighth-century master Mazu
Daoyi. Dōgen opens his essay with a lament that
so many Chan students misunderstand the saying,

Treasury of the True Dharma Eye
Book 5
The Mind Itself Is the Buddha
Soku shin ze butsu

Translated by
�e Soto Zen Text Project

19

thinking that “the mind” here refers to the con-
sciousness present in all forms of awareness.
Such a view, he identifies as the non-Buddhist
understanding of the brahman Śreṇika, who
argues in the Nirvāṇa Sūtra for a self that
migrates from body to body.

For his part, Dōgen prefers a Chan saying
that the mind is “the mountains, rivers, and earth;
the sun, moon, and stars.” Yet, lest we think that
he is talking simply of a cosmic buddha con-
sciousness, he reminds us that the mind of the
buddhas is also the mind of undefiled aspiration,
practice and awakening. Finally, in a rather
surprising turn, he ends by collapsing all the
buddhas into the Buddha Śākyamuni, who is
“the mind itself is the buddha.”

Because this text is quite brief, we have been
able to include here the full annotation (sans kanji)
provided in the Soto Zen Text Project’s forth-
coming complete translation of the Shōbōgenzō,
now in preparation. Passages in italics in this
translation indicate that the original text is in
Chinese, rather than Japanese.

The Mind Itself Is the Buddha

What buddha after buddha and ancestor after
ancestor have maintained without fail is just “the
mind itself is the buddha.”1 However, “the mind
itself is the buddha” did not exist in Sindh in the
West; it was first heard in Cīnasthāna.2 Since
many students misunderstand it, they do not
“take a mistake as a mistake”; and because they
do not “take a mistake as a mistake,” many drop
into other paths.3

Hearing the words “the mind itself,” the fool-
ish think that the considering, knowing, think-
ing, and perceiving of living beings, not yet

having brought forth the mind of bodhi, is taken
as “the buddha.”4 This is because they have
never met a true teacher.

To say that they join other paths refers to one
such member of another path in the Land of
Sindhu in the West, whose name was Śreṇika.5
His viewpoint was that the great way is in our
present body, and that its true state is easily
knowable. It distinguishes pleasure and pain,
knows of itself cold and heat, cognizes pains and
itches. It is unimpeded by the myriad phenomena
and unassociated with its objects. Although
things come and go, and its objects arise and
cease, the spiritual knowing always exists and is
unchanging.6 This spiritual knowing extends
everywhere; there is no division among com-
moners, the holy, and all the animate.7 Within it,
there may temporarily be the “sky flowers” of
false objects, but when the wisdom of a single
thought’s correspondence appears, when things
die out and objects cease, the original nature of
the spiritual knowing alone is clear and constant.8
Though the corporeal form may break down, the
spiritual knowing departs intact. It is just as the
owner of a house departs when the house is
destroyed by fire.9 Its existence is luminous and
spiritual, and it is said to be “the nature of the
awakened and the wise.” It is spoken of as
“buddha” and called “awakening.” It endows
equally self and other; it pervades both delusion
and awakening. The myriad dharmas and various
objects be as they may, the spiritual knowing
does not accompany the objects, is not the same
as things; it constantly abides across the kalpas.
The objects existing in the present, if they
depend on the existence of the spiritual knowing,
should also be spoken of as real: because they
arise dependently from the original nature, they

20

are real phenomena. Nevertheless, they are not
constantly abiding like the spiritual knowing, for
they exist and vanish. It is unrelated to light and
darkness, because it knows spiritually. This is
called “spiritual knowing.”10 Again it is desig-
nated “the true self”; it is called “the source of
awakening”; it is designated “the original nature”;
it is designated “the original substance.” One who
awakens to this kind of original nature is said to
have returned to constant abiding and is called a
great one returned to the true. Thereafter, without
further drifting about in birth and death, one veri-
fies and enters the ocean of the nature that neither
arises nor ceases. Anything other than this is not
the true. To the extent that this nature has not
been manifested, the three realms and six paths
[of saṃsāra] arise in profusion. This, then, is the
view of Śreṇika, of another path.

The Reverend Huizhong, the National
Teacher Dazheng, of the Land of the Great Tang,
asked a monk, “Where do you come from?”11

The monk said, “I came from the south.”
The master said, “What friends are there

in the south?”12

The monk said: “There are a great number
of friends.”

The master asked: “How do they instruct
people?”

The monk said, “The friends there instruct
their students straight away that the mind
itself is the buddha.” [They say,]

“Buddha” means “awakened.” You are
all already endowed with a nature that sees,
hears, senses, and knows.13 This nature enables
you to raise your eyebrows and blink your
eyes, to come and go and make use of things.
It pervades your body: when you poke your
head, your head knows it; when you poke

your foot, your foot knows it. Therefore, it is
called “correct pervasive knowing.”14 Apart
from this, there is no other buddha. This body
is subject to arising and cessation, but since
the beginningless past, the nature of the mind
has never arisen or ceased. The arising and
ceasing of the body are like the dragon chang-
ing its bones, resemble the snake shedding its
skin or the person leaving an old house.15

“What they say in the south is roughly like
this.”

The master said, “If this is so, then
there’s no difference from that Śreṇika, of
another path.

He said, ‘Within this body of mine, there
is a spirit nature.16 This nature knows pain
and itching. When the body disintegrates, the
spirit departs, like the owner of a house
departs when the house burns. The house is
impermanent, but the owner is permanent.’

“When we examine it, something like this
fails to distinguish between true and false.
Who would take it as right? When I was wan-
dering about some time ago, I often encoun-
tered this type. These days, they’re particu-
larly flourishing. They gather assemblies of
three to five hundred and, gazing up at the
milky way, tell them, ‘This is the message of
the South.’17 They revise the Platform Sūtra,
mixing in vulgar tales and erasing the holy
one’s intent, misguiding and confusing later
followers.18 How could it represent the oral
instruction?19 How painful that our tradition
has so declined. If we take seeing, hearing,
sensing, and knowing as the buddha nature,
Vimalakīrti would not have said, ‘The dharma
is apart from seeing, hearing, sensing, and
knowing. If we’re engaged in seeing, hear-

21

ing, sensing, and knowing, this is seeing,
hearing, sensing, and knowing; it is not seek-
ing the dharma.’”20

The National Teacher Dacheng was a supe-
rior disciple of the old buddha of Caoqi; he was
a great good friend both in the heavens and
among humans.21 We should clarify the message
presented by the National Teacher and make it
the model for our study.22 Knowing what is the
viewpoint of Śreṇika, of another path, do not
adopt it.

In recent times among those fellows who
serve as the heads of monasteries in the Land of
the Great Song, there could be none like the
National Teacher. Since long ago, no friend to
equal the National Teacher has appeared in the
world. However, people of the world mistakenly
believe that Linji and Deshan must be the equal
of the National Teacher.23 Only such fellows are
numerous. How deplorable that there are no
teachers with the clear eye.

“The mind itself is the buddha” maintained
by the buddhas and ancestors is not something
even dreamt of by the other paths or the two
vehicles [of śrāvaka and pratyeka-buddha].
“Only buddhas and ancestors with buddhas and
ancestors” alone have been doing “the mind itself
is the buddha,” have been thoroughly investigat-
ing it.24 They have the hearing of it; they have the
practice of it; they have the verification of it.

“The buddha”: he has been taking away, has
been losing, the hundred grasses.25 Neverthe-
less, he is not talked of as the sixteen-foot golden
body.26 “Itself”: there is a kōan; it does not depend
on realization; it does not escape destruction.27
“Is”: there are the three realms.28 It is not that
one withdraws; it is not that they are only
mind.29 “Mind”: there are fences and walls.30

They do not [consist of] mud and water; they are
not constructed.31 We investigate “the mind
itself is the buddha,” or we investigate “itself the
mind the buddha is,” investigate “the buddha
itself is the mind,” investigate “the mind itself
the buddha is,” investigate “is the buddha the
mind itself.”32 This kind of investigation is truly
“the mind itself is the buddha,” which takes this
up and directly transmits it to “the mind itself is
the buddha.”33 Directly transmitted in this way,
it has come down to the present day.

The mind said to have been “directly trans-
mitted” means “one mind is all dharmas, all
dharmas are one mind.”34 Therefore, a man of
old has said, “If a person knows the mind, there
isn’t an inch of ground in the whole earth.”35 We
should know that, when we know the mind, the
whole of heaven crashes down and the entire
earth is rent asunder.36 Or, when one knows the
mind, the earth gets three inches thicker.

A virtuous one of old has said, “What is
the wondrous, pure, clear mind? The moun-
tains, rivers, and the whole earth; the sun,
moon, and stars.”37

It is clearly understood that “the mind” is
“the mountains, rivers, and the whole earth,” is
“the sun, moon, and stars.” Although this is so, in
what is said here, when you advance, it is not
enough, when you retreat, it is too much.38 The
mind of “mountains, rivers, and the whole earth”
is just mountains, rivers, and the whole earth:
there are no additional waves and billows, no
winds and vapors.39 The mind of “sun, moon,
and stars” is just sun, moon, and stars: there is no
additional fog, no mist.40 The mind of “birth and
death, coming and going,”41 is just birth and
death, coming and going: there is no additional
delusion, no awakening. The mind of “fences,

22

walls, tiles, and pebbles”42 is just fences, walls,
tiles, and pebbles: there is no additional mud, no
water.43 The mind of “the four elements and five
aggregates” is just the four elements and five
aggregates: there are no additional horses, no
monkeys.44 The mind of the chair and the whisk
is just the chair and the whisk45: there is no addi-
tional bamboo, no wood.46 Since it is like this,
“the mind itself is the buddha” is an undefiled
mind itself is the buddha. The buddhas are “un-
defiled buddhas.”47

Such being the case, “the mind itself is the
buddha” means the buddhas who bring forth the
mind [of bodhi], practice, attain bodhi, and enter
nirvāṇa. Without bringing forth the mind, prac-
ticing, attaining bodhi, and entering nirvāṇa, it is
not “the mind itself is the buddha.” If we bring
forth the mind and practice and verify even for
one moment, it is “the mind itself is the buddha”;
if we bring forth the mind and practice and verify
even within one atom, it is “the mind itself is the
buddha”; if we bring forth the mind and practice
and verify even for innumerable kalpas, it is “the
mind itself is the buddha”; if we bring forth the
mind and practice and verify even within one
thought, it is “the mind itself is the buddha”; if we
bring forth the mind and practice and verify even
in half a fist, it is “the mind itself is the buddha.”
However, those who say that to practice over
long kalpas to make a buddha is not “the mind
itself is the buddha” have not yet seen “the mind
itself is the buddha,” not yet understood it, not yet
studied it. They have not seen a true teacher who
expounds “the mind itself is the buddha.”

“The buddhas” here means the Buddha
Śākyamuni. The Buddha Śākyamuni is “the
mind itself is the buddha.” When any of the bud-
dhas of past, present, and future become buddhas,

they invariably become the Buddha Śākyamuni.
This is “the mind itself is the buddha.”

Treasury of the True Dharma Eye
The Mind Itself Is the Buddha

Number 5

Presented to the assembly, at the Kannon Dōri
Kōshō Hōrinji, Uji Ward, Yōshū,

twenty-fifth day, fifth month, first year of
En’ō [28 June 1239]

Copied in the attendant’s quarters, Daibutsuji,
Yoshida District, Esshū,

twelfth day, seventh month of the junior wood
year of the snake, the third year of Kangen

 [15 August 1245].
Ejō

Notes

1. “the mind itself is the buddha” (soku shin ze
butsu): Or “this very mind is the buddha.” A very
common phrase in Chan literature, with slight
variants such as ze shin soku butsu, soku shin
soku butsu, ze shin ze butsu. Often associated
especially with Mazu Daoyi (709-788), in
response to a question by Damei Fachang (752-
839), an exchange cited in Dōgen’s Mana
Shōbōgenzō (DZZ.5:266, case 278) and many
other Chan sources; see, e.g., Jingde chuandeng
lu (T.2076.51:254c3-4):
[Damei Fachang] asked, “What is the buddha?”
Daji [i.e., Mazu] said, “This very mind is the
buddha.”
The master [Damei] immediately had a great
understanding.

23

2. “the mind itself is the buddha” did not exist
in Sindh in the West; it was first heard in
Cīnasthāna (Saiten ni wa soku shin ze butsu
nashi, Shintan ni wa hajimete kikeri): Dōgen
uses here a Chinese transliteration (Shintan) of
the Sanskrit term for China. The claim seems to
be that it was the Chinese who first gave voice to
what the buddhas and ancestors of India had
“maintained” (hōnin) without expressing. While
the particular phrase, “the mind itself is the
buddha,” does seem first to occur in China, there
is Indian precedent for the equation of the mind
and the buddha — most famously, perhaps, in
the line from the Avataṃsaka Sūtra, “mind,
buddha, and living beings — these three are
without distinction” (xin fo ji zhongsheng shi san
wu chabie) (Huayan jing, T.278.9:465c29).
Though its provenance is in fact uncertain, the
Chan tradition sees an early precedent in the Xin
wang ming, a verse attributed to the sixth-
century figure, Fu dashi (497-569), that asserted
“the mind is the buddha; the buddha is the mind”
(shi xin shi fo shi fo shi xin) (Jingde chuandeng
lu, T.2076.51:457a2-3).

3. “take a mistake as a mistake” (shōshaku
jushaku): An idiom, found in Chan texts, mean-
ing “to recognize one’s mistake as such” or “to
turn a mistake to one’s advantage.”
other paths (gedō): I.e., [the views of] non-
Buddhist religions.

4. considering, knowing, thinking, and per-
ceiving (ryo chi nen kaku): A tentative transla-
tion of an unusual list of terms for cognitive func-
tions appearing several times in the Shōbōgenzō.
Depending on one’s interpretation of its indi-
vidual members, the set might also be rendered,

for example, “discriminative knowledge, recol-
lection, and sensing.”
not yet having brought forth the mind of bodhi
(mihotsu bodai shin): I.e., without the bodhisattva’s
aspiration for buddhahood, or “thought of bodhi”
(bodai shin; S. bodhi-citta).

5. Śreṇika (Senni): Tentative reconstruction of
the Chinese Xianni, the name of a brahman
appearing in the Nirvāṇa Sūtra (Da banniepan
jing, T.374.12:594a14-596b10), who argues for
a self that transmigrates from body to body. The
views expressed here suggest he was an expo-
nent of the Sāṃkhya philosophy, a prime target
of Buddhist criticism, in part for its doctrine of a
transcendental subject (S. puruṣa).

6. spiritual knowing (reichi): Or, perhaps, “nu-
minous knower.” The term is not used in the
Nirvāṇa-sūtra account of Śreṇika’s views but is
quite common in Chinese Buddhist texts, includ-
ing those of Chan.

7. commoners, the holy, and all the animate
(bonshō ganrei): A fixed expression for ordinary
humans, advanced Buddhist adepts, and all sentient
beings. “The animate” renders ganrei (“beings
endowed with spirit”), a translation that loses the
syntactic continuity here with reichi (“spiritual
knowing”)

8. “sky flowers” of false objects (mōbō no kūge):
I.e., illusions. “Flowers in the sky” (kūge) is a stan-
dard Buddhist expression for spots appearing as
a result of visual impairment. Note, however, that
below Dōgen reports that the objects (shokyō) of
spiritual knowing are held to be real (shinjitsu)
— a position more in line with the Sāṃkhya

24

treatment of the object realm (S. prakṛti).
the wisdom of a single thought’s correspondence
(ichinen sōō no chie): A fixed expression for a
state in which one is (a) cognizant of the truth
and/or (b) in full accord with one’s true nature.

9. just as the owner of a house departs when
the house is destroyed by fire” (tatoeba ninsha
no shikka ni yakuru ni, shashū idete saru ga
gotoshi): A simile drawn from Śreṇika’s account
of his position in the sūtra (Da banniepan jing,
T.374.12:594a28-b1).

10. It is unrelated to light and darkness,
because it knows spiritually. This is called
spiritual knowing. (meian ni kakawarezu, reichi
suru ga yue ni. Kore o reichi to iu): The transla-
tion here follows Kawamura’s punctuation. The
passage could also be parsed, “Because, unre-
lated to light and darkness, it knows spiritually,
this is called spiritual knowing.”

11. The Reverend Huizhong, the National
Teacher Dazheng, of the Land of the Great
Tang (Daitō koku Daishō kokushi Echū oshō):
I.e., Nanyang Huizhong (d. 775), disciple of the
Sixth Ancestor and the subject of a number of
famous kōan. The conversation quoted here occurs
at Jingde chuandeng lu, T.2076.51:437c17-438a6.

12. “What friends are there in the south?”
(nanpō u ka chishiki): “Friends” (chishiki) is a
standard term for a Buddhist teacher. Dazheng
lived in the north, at the capital, Chang’an.

13. “Buddha” means “awakened.” You are all
already endowed with a nature that sees, hears,
senses, and knows (butsu ze kaku gi, nyo kon

shitsu fu ken mon kaku chi shi shō). The transla-
tion obscures the recurrence of the term kaku here,
rendered first as “awakened”and then as “senses.”
The expression “sees, hears, senses, and knows”
(ken mon kaku chi) is a standard fixed set, stand-
ing for the operations of the six consciousnesses.

14. Therefore, it is called “correct pervasive
knowing” (ko myō shōhenchi): The translation
seeks to preserve the word play in the original,
which here provides its teaching of the perva-
siveness of consciousness throughout the body
as an etymology for the term shōhenchi, one
Chinese rendering of the buddhas’ epithet “per-
fectly awakened one” (S. samyak-sambuddha).

15. like the dragon changing its bones (nyo ryū
kan kotsu): Based on the belief that a dragon
“changes” its bones as it outgrows them.

16. “Within this body of mine, there is a spirit
nature” (ga shi shin chū u ichi shinshō): Judging
from its description here, we can probably take
the term “spirit” (shin) here as more or less syn-
onymous with the “spiritual knowing” (reichi)
used by Dōgen above.

17. gazing up at the milky way (mokushi
unkan): A fixed expression, typically for an idle
or vacant state.
“This is the message of the South” (ze nanpō
shūshi): Likely here a reference, not merely to
southern China, but to the so-called Southern
school, whose members claimed descent from
Huizhung’s master, the Sixth Ancestor, Huineng
(638-713).

18. The Platform Sūtra (Dankyō): I.e., the Plat-

25

form Sūtra of the Sixth Ancestor (Liuzu tanjing,
T.2007) the text purporting to record the teachings
of Huineng. The work, originating in the second
half of the eighth century, underwent much revi-
sion over the centuries. In his Shōbōgenzō shizen
biku, Dōgen also dismisses the text current in his
time as not the teachings of the Sixth Ancestor.
erasing the holy one’s intent (sakujo shōi):
Presumably, “the holy one” here refers to the
Sixth Ancestor. Some would take the expression
(shōi) here to mean “sacred meaning.”

19. How could it represent the oral instruction?
(ki jō gonkyō): Presumably, here again, the teach-
ings of the Sixth Ancestor.

20. Vimalakīrti (Jōmyō): From Kumārajīva’s
translation of the Vimalakīrti Sūtra (Yuima kyō,
T.475.14:546a23-25). The actual sūtra passage
begins following the first sentence here.

21. the old buddha of Caoqi (Sōkei kobutsu): I.e.,
the Sixth Ancestor, Huineng (638-713) of Caoqi.
he was a great good friend both in the heavens
and among humans (tenjō ningen no dai zench-
ishiki nari): Allusion to the tradition, mentioned
elsewhere in the Shōbōgenzō, that Huizhong was
teacher, on earth, to the emperors of China and,
in the heavens, to Indra, king of the devas.

22. model for our study (sangaku no kikan):
“Model” here loosely translates the term “tortoise
mirror” (kikan), something that provides a “pat-
tern” for behavior, as cracks in a heated tortoise
shell were used by diviners in ancient China.

23. Linji and Deshan (Rinzai Tokusan): I.e., Linji
Yixuan (d. 867), founder of the Linji lineage; and

his contemporary Deshan Xuanjian (780-865).
These two figures are singled out for criticism
elsewhere in the Shōbōgenzō.

24. “Only buddhas and ancestors with buddhas
and ancestors” alone have been doing “the
mind itself is the buddha” (yui busso yo busso
nomi soku shin ze butsu shikitari): Dōgen here
turns the phrase “the mind itself is the buddha”
into a verb. The expression “only buddhas and
ancestors with buddhas and ancestors” recalls
the famous line in Kumārajīva’s translation of
the Lotus Sūtra, “only buddhas with buddhas can
exhaustively investigate the real marks of the
dharmas” (wei fo yu fo nai neng jiujin zhufa shixi-
ang) (Miaofa lianhua jing, T.262.9:5c10-11).

25. “The buddha” (butsu): Dōgen here begins a
set of short comments on each of the four words
in the expression “the mind itself is the buddha.”
The translation treats each of the words as the
topic, rather than the grammatical subject of the
comment that follows. Dōgen’s order here rear-
ranges the expression to “the buddha itself is the
mind.”
he has been taking away, has been losing, the
hundred grasses (hyakusō o nenkyaku shikitari,
dashitsu shikitaru): “The hundred grasses”
(hyakusō) is a common term for the manifold
phenomena of the world. The point here may be
that the buddha is beyond the phenomenal world.

26. he is not talked about as the sixteen-foot
golden body (jōroku no konjin ni setsuji sezu):
Reference to the body of a buddha (or the image
of a buddha). The association here with “the hun-
dred grasses” may reflect the well-known Chan
saying, referred to several times in the Shōbōgenzō,

26

“to use one blade of grass as a sixteen-foot
golden body.” See, for example, the Biyan lu
(T.2003.48:148a27-28):

Sometimes we take one blade of grass and
use it as a sixteen-foot golden body; some-
times we take a sixteen-foot golden body and
use it as one blade of grass.

27. “Itself”: there is a kōan (soku kōan ari): An
obscure remark, which could also be read “there
is a kōan of “itself”; presumably the sense is that
the term “itself” is itself a kōan.
it does not depend on realization (genjō o sōtai
sezu): From the well-known “realized kōan” (or
“resolved case,” genjō kōan).

28. “Is”: there are the three realms (ze sangai
ari): Or, “‘is’ has three realms” or “there are three
realms of ‘is.’” I.e., the realms of desire (yokukai,
S. kāma-dhātu), the realm of form (shikikai, S.
rūpa-dhātu), and the realm of formlessness
(mushikikai, S. ārūpya-dhātu), which together
make up existence in saṃsāra.

29. It is not that one withdraws; it is not that
they are only mind (taishutsu ni arazu, yuishin
ni arazu): The former phrase suggests the Bud-
dhist goal of liberation from the threefold realm
of saṃsāra; the latter, the common claim that “the
three realms are only mind” (sangai yuishin).

30. “Mind”: there are fences and walls (shin
shō heki ari): Or, “‘mind’ has fences and walls”
or “there are fences and walls of ‘mind.’” Invoking
the famous Chan saying, usually associated with
the above-cited Nanyang Huizhong, that the
buddha mind is “fences, walls, tiles, and pebbles”
(shō heki ga ryaku), to which Dōgen will refer below.

31. They do not [consist of] mud and water
(imada deisui sezu): seemingly a reference to the
walls, but perhaps also invoking the common
Chan use of “mud and water” for the “dirty”
work of teaching Buddhism in the world — as
in the expression “dragged through the mud and
drenched in water” (dadei taisui). The use of
deisui 泥水 as a verb also occurs in Shōbōgenzō
ango.

32. or we investigate “itself the mind the
buddha is” (shin soku butsu ze): The translation
here and in the following three phrases struggles
to express Dōgen’s four variations on the syntax
of the saying, despite the grotesque linguistic
consequences. Most interpreters take the point of
this exercise to be that each of the four words in
the saying is equal the others.

33. This kind of investigation is truly “the
mind itself is the buddha,” which takes this up
and directly transmits it to “the mind itself is
the buddha” (kaku no gotoku no sankyū, masa-
shiku soku shin ze butsu, kore o ko shite sokushin
ze butsu ni shōden suru nari): A tentative transla-
tion of a sentence subject to varied readings. The
sense seems to be that the expression “the mind
itself is the buddha” is “directly transmitted”
when it is subjected to “this kind of investigation.”

34. “one mind is all dharmas, all dharmas are
one mind” (isshin issai hō, issai hō isshin): In his
Shōbōgenzō tsuki, Dōgen repeats this sentence as
the saying of “an old buddha” (kobutsu). While
similar passages do appear in earlier texts, the
actual source of Dōgen’s version has not been
identified.

27

35. a man of old has said (kojin iwaku): I.e.,
Changling Shouzhou (1065-1123), whose saying
can be found at Jingde chuandeng lu, T.2076.51:
464a26. The expression “there isn’t an inch of
ground in the whole earth” (daichi mu sun do) is
a fairly common one in Chan texts and occurs
elsewhere in the Shōbōgenzō.

36. the entire earth is rent asunder (sōchi reppa):
Dōgen reuses this image, together with the “inch
of ground” mentioned above, in his Shōbōgenzō
ango: when the summer retreat is dissolved, “it
rends asunder the entire earth, without an inch of
ground remaining” (sōchi o reppa su nokoreru
sundo arazu).

37. A virtuous one of old (kotoku): I.e., Weishan
Lingyou (771-853). The quotation reworks a con-
versation between Lingyou and his disciple Yang-
shan Huiji (803-887), found at Liandeng huiyao,
ZZ.136:544a5-7, and recorded in Dōgen’s Mana
Shōbōgenzō (DZZ.5:212, case 168):

Dawei [Lingyou] asked Yangshan, “The
wondrous, pure, clear mind — how do you
understand it?”
Yang said, “The mountains, rivers, and the
whole earth; the sun, moon, and stars.”

38. when you advance, it is not enough, when
you retreat, it is too much (susumeba fuzoku ari,
shirizokureba amareri): Likely meaning that we
cannot add to or subtract from “what is said here.”

39. no additional waves and billows, no winds
and vapors (sara ni harō nashi, fūen nashi):
Dōgen begins here excluding a set of terms used
to qualify or effect the mind. The mind, for
example, is regularly likened to water, and medi-

tators, are told to still the “waves” of the mind,
and to protect themselves from “winds and
vapors.”

40. no additional fog, no mist (sara ni kiri nashi,
kasumi nashi): As in the common simile of the
mind likened to the sun (or moon) behind the
“fogs” (kiri) and “mists” (kasumi) of ignorance.

41. The mind of “birth and death, coming and
going” (shoji korai shin): I.e., the mind subject
to the vicissitudes of rebirth.

42. The mind of “fences, walls, tiles, and
pebbles” (shō heki ga ryaku): Likely reflecting
the saying, alluded to elsewhere in the
Shōbōgenzō, of Nanyang Huizhong (d. 775) (see,
e.g., Jingde chuandeng lu (T.2076.51:438a9):

A monk asked further, “What is the buddha
mind?”
The master answered, “Fences, walls, tiles,
and pebbles.”

43. no additional mud, no water (sara ni dei
nashi, sui nashi): Perhaps reflecting the common
idiom “dragged through the mud and drenched
with water’” (dadei taisui), used in reference the
Zen master’s teaching duties.

44. no additional horses, no monkeys (sara ni ba
nashi, en nashi): From the common use of wild
horses and forest monkeys as metaphors for the
restless mind, as in the familiar expression “the
will is a horse; the mind, a monkey” (iba shin’en).

45. The mind of “the chair and the whisk” (isu
hossu shin): An unusual combination, the Zen
master’s “whisk” (hossu) usually being paired

28

with his “staff” (shujō).

46. no additional bamboo, no wood (sara ni
chiku nashi, boku nashi): From the conversation
about a chair between Lohan Guichen (867-928)
and his master, Xuansha Shibei (835-908)
(Jingde chuandeng lu, T.2076.51:371a9-13),
recorded in Dōgen’s Mana Shōbōgenzō
(DZZ.5:186, case 112):

The Great Master Zhenying of the
Dizangyuan was once asked by Xuansha,
“‘The three worlds are but one mind.’ How
do you understand this?”

The master pointed to a chair and said,
“What do you call this?”

Xuansha said, “A chair.”
The master said, “The reverend does not

understand ‘the three worlds are but one
mind.’”

Xuansha said, “I call it bamboo and
wood. What do you call it?”

The master said, “I also call it bamboo
and wood.”

Xuansha said, I can’t find a single person
anywhere on earth who understands the
buddha dharma.”

47. undefiled mind itself is the buddha (fu zenna
soku shin ze butsu): Recalls the conversation,
alluded to throughout the Shōbōgenzō, between
the Sixth Ancestor and his disciple Nanyue
Huairang (677-744), to the effect that buddhas
and ancestors are “undefiled” (fu zenna) by Bud-
dhist practice and verification. (See Dōgen’s
Mana Shōbōgenzō, DZZ.5:178, case 101).

At the end of my last article, I wrote, “Even
without forcibly trying to raise the breath, it arose
on its own.” In the Bendoho (“The Model for
Engaging the Way”) chapter of Dogen Zenji’s
Eihei Shingi (“The Pure Standards for the Zen
Community”), Dogen Zenji wrote, “Just breathe
naturally through your nose.” In this article, I
would like to think about this statement, “just
breathe naturally.”

In our zazen, it is important that regarding
our breath now, there is nothing forced such as
“this is the way it must be” or “this is the way I
want it to be.” There mustn’t be control or expec-
tations, or a push for some idealistic image.
Rather, we should let the breath rise on its own,
remaining in an accepting condition. In this way,
this is to simply sense the breath, moment to
moment, meticulously leaving it as it is. Then,
the breath on its own will become steady and we
can leave it be. Of course, this first becomes pos-
sible when we are sitting in the upright position.

But in fact, while this is easy to talk about, it
is difficult to do. It is rather difficult for us to let
the breath be spontaneous. The instant we become
conscious of the breath, which until that time we
have done habitually and unconsciously, we
inevitably end up artificially interfering with the
natural flow of the breath. Do you readers under-
stand the subtle difference between these two

My Footnotes on Zazen (16)
“Just breathe naturally
 through your nose”(1)

Rev. Issho Fujita

29

ways of breathing: the way of leaving the breath
take place spontaneously and the way of you
somehow “doing” the breath? I would like you,
by all means, to once try to experience this for
yourself.

Here, I would like to relate a personal experi-
ence associated with this question.

The first time I did zazen was nearly forty
years ago at a winter sesshin held at Kojirin (a
Zendo specifically for lay practitioners) at Engakuji
Temple in Kamakura. Until that time, I had never
once sat in zazen. At that time, the instructor told
me to do susokukan, the practice of counting the
breath. For beginners such as me, this is where
everyone started. Counting breaths is, while sitting
in the posture of zazen, to count your breaths
[One], [Two] in your mind up to [Ten]. On reach-
ing [Ten], you return to [One], [Two], [Three]…
repeating this over and over. There are various
ways of counting, but for me, the easiest way was
to count half of the number on the inhalation and
the second half on the exhalation. [Translator’s
note: Most numbers in the way these particular
numbers are counted in Japanese have two or three
syllables]. It if happens that while you are count-
ing you become distracted and lose track of which
number has last been counted, then you once
again begin counting [One], [Two], and so on.

When I first heard of this practice, I thought,
“What?! Simply counting the breaths from one
to ten? That’s going to be easy!” But when I tried
to do it, I saw that this is really very difficult.
While tormented by sitting in a position that I
was unaccustomed to with my legs rising up and
with pain in my lower back, I tried with all my
might to do this practice just as I had been
instructed: [One], [Two], but by the time I started
to count [Three], delusive thoughts were some-

where arising in my mind and I was separated
from my breath. I had forgotten the counting.
Once again, I started over with [One], [Two], but
again I was distracted. Repeating this over and
over, it was totally impossible for me to reach
[Ten].

Now, when I look back at sitting in zazen at
that time, it was truly a pitiful, pathetic situation.
It was completely not possible for the sitting
itself to be zazen. But I think that this experience
became the circumstances through which zazen
“grabbed me by the scruff of the neck.”

In any event, I continued from that time on
practicing the zazen of counting the breath for
about six months. Before long, I was gradually
able to count from one to ten without losing track,
repeating this for many cycles. And then, one day,
I realized, “I’m synchronizing my breath with the
numbers I’m counting.” Rather than directing
consciousness toward the naturally arising breath
and counting those breaths, my intention had
become to consciously breathe by synchronizing
the breath with the counting. For the breath itself,
even before an exhalation was finished or before
the inhalation was complete, I had already started
to count the next number and consequently was
synchronizing the inhalation and exhalation with
the numbers. This meant, to the contrary, that for
the breath it happened before the exhalation was
completed, there was a desire to inhale or before
the inhalation was completed, there was a desire to
exhale. This is to say that rather than counting the
next number the movement of the breath was
being stopped. This might have been “counting
numbers,” but was it really “watching” the breath?

To synchronize the breath with counting

30

numbers so that the breath becomes artificially
longer actually caused discomfort to arise in my
chest. Also, there were times when rather than the
importance of the breath which I had been count-
ing, this practice ended up being biased toward
the numbers.

Thus, once I noticed that I was putting too
much force into counting the numbers, I kept in
mind the need to do the breath-counting practice
in a more relaxed way. I was then able to breathe
in the way the body wanted to breathe and so I
was able to pay attention to the manner of the
breathing rather than the counting. The result was
a sense that the numbers became closer to the
breath and this made it much easier to count.
Breathing became smooth and there was a sense
that the landscape of the way to practice had
totally changed. This was an invaluable experi-
ence in which I learned, “Oh, now, I see. In this
type of practice, it isn’t good if it is based on an

incorrect understanding. A little thing could end
up becoming something completely different.”
This was a point that I suddenly realized one day
on my own. It was not something that I realized
because someone had given me that instruction.
But now, I think, “Wouldn’t it have been better if,
from the beginning, the instructor had given me
that precaution?”

Regardless of whether or not a person is able,
from the beginning, to entrust the breath to the
breath, shouldn’t it be that from the very begin-
ning the instructor puts into the mind of the prac-
titioners as their problem consciousness – as their
awareness of the problem – that when we are
sitting in zazen, the breathing must be spontane-
ous and natural? This is because when we become
conscious of something, then already uncon-
sciously, we have the habit of wanting to control
the target of our attention.
(To be continued)

NEWS
September 7―18, 2018
Dharma talks by Soto Zen Buddhism South America Office were held at six places in South America.
September 12―16, 2018
Dharma talks by Soto Zen Buddhism North America Office were held at two places in North America.
October 12―14, 2018
Europe Soto Zen Workshop were held at Zendonien in Blois, France.
November 2―5, 2018
Hawaii Soto Zen Workshop was held at Taiheiji in Hawaii, U.S.A.
November 2―12, 2018
Baika classes by Soto Zen Buddhism Europe Office were held at five places in Europe.
November 29－30, 2018
South America Soto Zen Conference and Workshop was held at Busshinji in Sao Paulo, Brazil.
February 14―24, 2019
Baika classes by Soto Zen Buddhism Hawaii Office were held at four places in Hawaii, U.S.A.
February 23, 2019
Hawaii Minister’s Spring Meeting was held at Shoboji in Hawaii, U.S.A.
March 29, 2019
South America Soto Zen Conference was held in Cusco, Peru.

SOTO ZEN JOURNAL is published semiannually by the Soto Zen Buddhism International Center

Please address all inquiries or comments to: Soto Zen Buddhism International Center

633 Fallon Avenue, San Mateo, CA 94401 Phone: 650-344-4021 Fax: 650-344-4022

