

Rules for Meditation.

[This scripture was written by Great Master Dogen, the founder of the Serene Reflection Meditation tradition in Japan. It is studied in great detail and recited daily at mid-day service in churches and monasteries of the Serene Reflection Meditation tradition.]¹

Why are training and enlightenment differentiated since the Truth is universal? Why study the means of attaining it since the supreme teaching is free? Since Truth is seen to be clearly apart from that which is unclean, why cling to a means of cleansing it? Since Truth is not separate from training, training is unnecessary—the separation will be as that between heaven and earth if even the slightest gap exists FOR, WHEN THE OPPOSITES ARISE, THE BUDDHA MIND IS LOST. However much you may be proud of your understanding, however much you may be enlightened, whatever your attainment of wisdom and supernatural power, your finding of the way to mind illumination, your power to touch heaven and to enter into enlightenment, when the opposites arise you have almost lost the way to salvation. Although the Buddha had great wisdom at birth, He sat in training for six years; although Bodhidharma Transmitted the Buddha Mind, we still hear the echoes of his nine years facing a wall. The Ancestors were very diligent and there is no reason why we people of the present day cannot understand. All you have to do is cease from erudition, withdraw within and reflect upon yourself. Should you be able to cast off body and mind naturally, the Buddha Mind will immediately manifest itself; if you want to find it quickly, you must start at once.

You should meditate in a quiet room, eat and drink moderately, cut all ties, give up everything, think of neither good nor evil, consider neither right nor wrong. Control mind function, will, consciousness, memory, perception and understanding; you must not strive thus to become Buddha. Cling to neither sitting nor lying down. When meditating, do not wear

Serene Reflection Meditation ©1996 Shasta Abbey
This article is offered for free distribution only.
You may print and distribute copies of this article
as long as no changes are made to the original.
Otherwise, all rights reserved. Copyright for
this article belongs to the author.

2 *Rules for Meditation.*

tight clothing. Rest the left hand in the palm of the right hand with the thumbs touching lightly; sit upright, leaning neither to left nor right, backwards nor forwards. The ears must be in line with the shoulders and the nose in line with the navel; the tongue must be held lightly against the back of the top teeth with the lips and teeth closed. Keep the eyes open, breathe in quickly, settle the body comfortably and breathe out sharply. Sway the body left and right then sit steadily, neither trying to think nor trying not to think; just sitting, with no deliberate thought, is the important aspect of serene reflection meditation.

This type of meditation is not something that is done in stages; it is simply the lawful gateway to carefree peace. To train and enlighten ourselves is to become thoroughly wise; the koan appears *naturally* in daily life. If you become thus utterly free you will be as the water wherein the dragon dwells or as the mountain whereon the tiger roams. Understand clearly that the Truth appears naturally and then your mind will be free from doubts and vacillation. When you wish to arise from meditation, sway the body gently from side to side and arise quietly; the body must make no violent movement; I myself have seen that the ability to die whilst sitting and standing, which transcends both peasant and sage, is obtained through the power of serene reflection meditation. It is no more possible to understand natural activity with the judgemental mind than it is possible to understand the signs of enlightenment; nor is it possible to understand training and enlightenment by supernatural means; such understanding is outside the realm of speech and vision, such Truth is beyond personal opinions. Do not discuss the wise and the ignorant, there is only one thing—to train hard for this is true enlightenment; training and enlightenment are naturally undefiled; to live in this way is the same as to live an ordinary daily life. The Buddha Seal has been preserved by both the Buddhas in the present world and by those in the world of the Indian and Chinese Ancestors, they are thus always spreading the Truth—*all* activity is permeated with pure meditation—the means of training are thousandfold but pure meditation must be done. It is futile to travel to other dusty countries thus forsaking your own seat; if your first step


Serene reflection meditation.

is false, you will immediately stumble. Already you are in possession of the vital attributes of a human being—do not waste time with this and that—you can possess the authority of Buddha. Of what use is it to merely enjoy this fleeting world? This body is as transient as dew on the grass, life passes as swiftly as a flash of lightning, quickly the body passes away, in a moment life is gone. O sincere trainees, do not doubt the true dragon, do not spend so much time in rubbing only a part of the elephant; look *inwards* and advance directly along the road that leads to the Mind, respect those who have reached the goal of goallessness, become one with the wisdom of the Buddhas, *Transmit* the wisdom of the Ancestors. If you do these things for some time you will become as herein described and then the Treasure House will open naturally and you will enjoy it fully.

Note.

1. We have removed the sections that describe meditation in cross-legged positions from the *Rules for Meditation*. Rev. Master Jiyu-Kennett explains: “We found that this type of sitting, when practiced by people who sat alone, injured too many legs and backs. If there are persons who would really like to learn this method we can show it to them but we are keeping it out of the *Rules for Meditation* from here on so that people do not suffer from the idea that this is the only way to go; there are other methods and they are just as effective and a lot safer for western people.”