Morning Service B

Heart Sutra (Japanese)

Hymn to the Perfection of Wisdom

Shosaimyo Kichijo Dharani

Eko

Fukanzazengi

Eko

Chant book pages to announce:

Heart Sutra in Japanese p. 7 Hymn to the Perfection of Wisdom p. 6 Shosaimyo Kichijo Dharani p. 9 Fukanzazengi p. 16 Dedication of Merit p. 1

25 minutes

2nd Saturday mornings, Morning 2 & 6 at sesshin

Morning Service B

Doshi = officiating priest Doan = bell ringer Kokyo = chant leader Tenken = time keeper
small bell 🔵 large bell 🔘 or <i>word</i> stop on large bell 🔃 kachee ⊗ mokugyo 🗙
Kokyo's Voice: wave (rise and fall 1/3):

Led by Doshi before incense offering	All my anicent twisted karma From beginningless greed hate and delusion Born through body speech and mind I now fully avow [3 x] I take refuge in Buddha: before all being, immersing body and mind deeply in the way, awakening true mind.
	I take refuge in Dharma: before all beings, entering deeply the merciful ocean of Buddha's way.
<i>kokyo & tenken:</i> Bow with	I take refuge in Sangha: before all beings, bring harmony to everyone, free from hindrance.
everyone while seated	After incense offering, doshi gassho at altar 🔵 Doshi half-way back to bowing mat 🔵
<i>doan</i> : just focus on ringing bells (not bowing)	Gassho bow at bowing mat Doshi opening zagu until zagu is in place Doshi begins 1 st bow Doshi begins 2 nd bow
<i>doan:</i> sangha sits down after first	Doshi begins 3 rd bow Forehead touches mat
big bell, ring double small bell clearly	After chip incense offering, doshi gassho at altar Doshi begins 1 st bow Doshi begins 2 nd bow Signals sangha to sit down
<i>kokyo:</i> Hands in gassho at STOP, announce next	Doshi begins 3 rd bow 🔆 🗙 Maka Hannya Haramita Shin Gyo
chant	

immediately after stop.

ha-ra-mee-ta

Mah-kah kokyo: lower hands with doshi

on bell

han-nya

🗙 on each Syllable

doshi: if able to sit in seiza, sit down after hand lowering bell

Kan ji zai bo satsu gyo jin han nya ha ra mit ta ji sho ken go on kai ku do is sai ku yaku sha ri shi shiki fu i ku ku fu i shiki shiki soku ze ku ku soku ze shiki ju so gyo shiki yaku bu nyo ze sha ri shi ze sho ho ku so fu sho fu metsu fu ku fu jo fu zo fu gen ze ko ku chu mu shiki mu ju so gyo shiki mu gen ni bi zes shin ni mu shiki sho ko mi soku ho mu gen kai nai shi mu i shiki kai mu mu myo yaku mu mu myo jin nai shi mu ro shi yaku mu ro shi jin mu ku shu metsu do mu chi yaku mu toku i mu sho tok ko bo dai sat ta e han nya ha ra mit ta ko shin mu ke ge mu ke ge ko mu u ku fu on ri is sai ten do mu so ku gyo ne han san ze sho with doshi bow at altar after incense butsu e han nya ha ra mit ta ko toku a noku ta ra sam myaku sam bo dai ko chi han nya ha ra mi ta ze dai jin shu ze dai myo shu ze mu jo shu ze mu to do shu no jo is sai ku shin jitsu fu ko ko setsu han nya ha ra mit ta shu soku setsu shu watsu gya te gya te ha ra gya te hara so gya te bo ji sowa ka han nya shin gyo

sheen

gyo

Kokyo: Hands in gassho at STOP

Introduce next sutra immediately

Hymn to the Perfection of Wisdom....

HYMN TO THE PERFECTION OF WISDOM

<i>kokyo:</i> lead slower chanting for Hymn	Homage to the Perfection of Wisdom, the lovely, the holy.
	The Perfection of Wisdom gives light. Unstained, the entire
kokyo and doshi stay in gassho, no hand lowering bell in the Hymn	world cannot stain her. She is a source of light and from
	everyone in the triple world she removes darkness. Most
	excellent are her works. She brings light so that all fear and
	distress may be forsaken, and disperses the gloom and
kokyo Hands in gassho at STOP, introduce next sutra immediately after stop, no pause.	darkness of delusion. She herself is an organ of vision. She
	has a clear knowledge of the own-being of all dharmas, for
	she does not stray away from it. The Perfection of Wisdom of
	the buddhas sets in motion the wheel of dharma. \square X
no puuse.	Shosaimyo kichijo dharani

Kokyo

Hands in gassho with doshi

Lower hands with doshi at bell

Hands in gassho with doshi at stop, be ready to start eko right away SHOSAIMYO KICHIJO DHARANI Sho-sai-myo kee-chee-jo dhah-rah-nee X on each Syllable doshi & kokyo lower hands 1. No mo san man da moto nan, oha ra chi koto sha sono nan to ji to en

gya gya gya ki gya ki un nun shifu ra shifu ra hara shifu ra hara shifu ra chishu sa chishu sa chishu ri chishu ri sowa ja sowa ja sen chi gya shiri ei somo ko

2. No mo san man da moto nan, oha ra chi koto sha sono nan to ji to en gya gya gya ki gya ki un nun shifu ra shifu ra hara shifu ra hara shifu ra chishu sa chishu sa chishu ri chishu ri sowa ja sowa ja sen chi gya shiri ei somo ko

3. No mo san man da moto nan, oha ra chi koto sha sono nan to ji to en gya gya gya ki gya ki un nun shifu ra shifu ra hara shifu ra hara shifu ra chishu sa chishu sa chishu ri chishu ri sowa ja sowa ja sen chi gya shiri ei so mo ko

May we awaken Buddha's compassion and...

Eko

<i>kokyo:</i> hands in gassho with doshi	May we awaken Buddha's compassion and luminous mirror wisdom. With full awareness we have chanted the Maka Hanya Haramitta Shingyo, the Hymn to the Perfection of Wisdom, and the Shosaimyo Kichijo Dharani for removing hindrance. We dedicate this merit to:
Bow only slightly in place, being able to project voice most important	 Our original ancestor in India, great teacher Shakyamuni Buddha Our first woman ancestor, Mahāprajāpatī, Our first ancestor in China, great teacher Bodhidharma, Our first ancestor in Japan, great teacher Eihei Dogen, Our first ancestor in the west, great teacher Shogaku Shunryu, Our women ancestors, known and unknown, whose shining practice guides us to this day, To the perfect wisdom bodhisattva Manjushri, And to the infinite compassion bodhisattva Avalokitesvara.
	• Gratefully we offer this virtue to all beings - \sim - \bigcirc
<i>jisha / jiko:</i> to altar for 2nd stick incense offering <i>kokyo:</i> Introduce next sutra immediately after stop (no pause)	All Buddhas ten directions three times All honored ones bodhisattva-mahasattvas Wisdom beyond wisdom Maha Prajna Paramita <i>Fukanzazengi</i>

kokyo:

hands in gassho with doshi

doshi:

do 3 more prostrations, then wait standing in gassho for hands down bell, then sit if able to

kokyo:

drop to shashu at bell with doshi

FUKANZAZENGI

doshi does three more prostrations The Way is basically perfect and all-pervading. How could it be contingent upon practice and realization? The Dharma-vehicle is free and untrammelled. What need is there for concentrated effort? Indeed, the whole body is far beyond the world's dust. Who could believe in a means to brush it clean? It is never apart from one, right where one is. What is the use of going off here and there to practice?

And yet, if there is the slightest discrepancy, the Way is as distant as heaven from earth. If the least like or dislike arises, the Mind is lost in confusion. Suppose one gains pride of understanding and inflates one's own enlightenment, glimpsing the wisdom that runs through all things, attaining the Way and clarifying the Mind, raising an aspiration to escalade the very sky. One is making the initial, partial excursions about the frontiers but is still somewhat deficient in the vital Way of total emancipation.

Need I mention the Buddha, who was possessed of inborn knowledge? The influence of his six years of upright sitting is noticeable still. Or Bodhidharma's transmission of the mind-seal? The fame of his nine years of wall-sitting is celebrated to this day. Since this was the case with the saints of old, how can we today dispense with negotiation of the Way?

You should therefore cease from practice based on intellectual understanding, pursuing words and following after speech, and learn the backward step that turns your light inwardly to illuminate your self. Body and mind of themselves will drop away, and your original face will be manifest. If you want to attain suchness, you should practice suchness without delay.

To practice Zen, a quiet room is suitable. Eat and drink moderately. Cast aside all involvements and cease all affairs. Do not think good or bad. Do not administer pros and cons. Cease all the movements of the conscious mind, the gauging of all thoughts and views. Have no designs on becoming a Buddha. Zen has nothing whatever to do with sitting or lying down. At the site of your regular sitting, spread out thick matting and place a cushion above it. Sit either in the full-lotus or half-lotus position. In the full-lotus position, you first place your right foot on your left thigh and your left foot on your right thigh. In the half-lotus, you simply press your left foot against your right thigh. You should have your robes and belt loosely bound and arranged in order. Then place your right hand on your left leg and your left palm (facing upwards) on your right palm, thumb-tips touching. Thus sit upright in correct bodily posture, neither inclining to the left nor to the right, neither leaning forward nor backward. Be sure your ears are on a plane with your shoulders and your nose in line with your navel. Place your tongue against the front roof of your mouth, with teeth and lips both shut. Your eyes should always remain open, and you should breathe gently through your nose.

Once you have adjusted your posture, take a deep breath, inhale and exhale, rock your body right and left and settle into a steady, immobile sitting position. Think of not-thinking. How do you think of not-thinking? Non-thinking. This in itself is the essential art of zazen.

The zazen I speak of is not learning meditation. It is simply the Dharma gate of repose and bliss, the practice-realization of totally culminated enlightenment. It is the manifestation of ultimate reality. Traps and snares can never reach it. Once its heart is grasped, you are like the dragon when he gains the water, like the tiger when she enters the mountain. For you must know that just there (in zazen) the right Dharma is manifesting itself and that, from the first, dullness and distraction are struck aside.

When you arise from sitting, move slowly and quietly, calmly and deliberately. Do not rise suddenly or abruptly. In surveying the past, we find that transcendence of both unenlightenment and enlightenment, and dying while either sitting or standing, have all depended entirely on the strength (of zazen).

In addition, the bringing about of enlightenment by the opportunity provided by a finger, a banner, a needle, or a mallet, and the effecting of realization with the aid of a *hossu*, a fist, a staff, or a shout, cannot be fully understood by discriminative thinking. Indeed,

it cannot be fully known by the practicing or realizing of supernatural powers, either. It must be deportment beyond hearing and seeing--is it not a principle that is prior to knowledge and perceptions?

This being the case, intelligence or lack of it does not matter: between the dull and the sharp-witted there is no distinction. If you concentrate your effort single-mindedly, that in itself is negotiating the Way. Practice-realization is naturally undefiled. Going forward (in practice) is a matter of everydayness.

In general, this world, and other worlds as well, both in India and China, equally hold the Buddha-seal, and over all prevails the character of this school, which is simply devotion to sitting, total engagement in immobile sitting. Although it is said that there are as many minds as there are persons, still they all negotiate the way solely in zazen. Why leave behind the seat that exists in your home and go aimlessly off to the dusty realms of other lands? If you make one misstep, you go astray from the Way directly before you.

You have gained the pivotal opportunity of human form. Do not use your time in vain. You are maintaining the essential working of the Buddha-Way. Who would take wasteful delight in the spark from the flintstone? Besides, form and substance are like the dew on the grass, destiny like the dart of lightning-- emptied in an instant, vanished in a flash.

Please, honored followers of Zen, long accustomed to groping for the elephant, do not be suspicious of the true dragon. Devote your energies to a way that directly indicates the absolute. Revere the person of complete attainment who is beyond all human agency. Gain accord with the enlightenment of the buddhas; succeed to the legitimate lineage of the ancestors' samadhi. Constantly perform in such a manner and you are assured of being a person such as they. Your treasure-store will open of itself, and you will use it at will.

We honor the boundless virtue of Buddhas and Bodhisattvas....

kokyo:

Hands in gassho at STOP

Start Eko immediately

Eko

<i>kokyo</i> Hands mirror doshi	We honor the boundless virtue of Buddhas and Bodhisattvas - may their compassion embrace us and penetrate deeply to all beings of the triple world and the six realms. May this compassion extend to all members and supporters of this sangha; may it extend to our families and to our communities,
	Read names at Red Cedar Dharma Hall only (skip at Samish): May we especially hold in our hearts the well-being of: [names of ill people and], all those who suffer from illness, oppression, and difficulty.
	And may our remembrance and dedication to practice ease the passing of: <i>[names of deceased people</i> and], all those have died from war, violence, disease, and natural disasters.
	Having chanted <u>Dogen Zenji's Fukanzazengi</u> , we dedicate this merit to the great teachers who have transmitted the lamp through space and time.
	Mindful of this, let us honor their true being —
doshi: Sangha	All Buddhas ten directions three times
stands when roll	All honoured ones, bodhisattva-mahasattvas
down starts, make it loud and	Wisdom beyond wisdom Maha Prajna Paramita
clear <i>kokyo &</i> <i>tenken:</i> Bow with everyone while seated	Doshi begins 1 st bow Doshi begins 2 nd bow Doshi begins 3 rd bow Forehead touches mat
	after folding up zagu, Doshi takes one step back, gassho 🔵
Source	Doshi takes second step back, shashu bow 🔵
	Doshi and jisha out the door 🔘 🔵