

INDEX

to

The Compass of Zen

by

Zen Master Seung Sahn

Compiled and Edited by
Hyon Gak Sunim

Preface by Maha Ghosananda
Foreword by Stephen Mitchell

Index prepared by John Holland and Ty Koontz

The Kwan Um School of Zen

2016

The COMPASS of ZEN

禪羅針盤

Zen Master Seung Sahn

COMPILED AND EDITED BY *Hyon Gak Sunim*

PREFACE BY *Maha Ghosananda*

FOREWORD BY *Stephen Mitchell*

SHAMBHALA

Boston & London

1997

Foreword

Zen Master Seung Sahn tells many good stories in his book, including how he shocked a group of French priests in explaining primary point to them and how nuns from the Eastern temple and the Western temple vied to impress Zen Master Hak Un with their pronunciations of Kwan Seum Bosal. When I prepare a dharma talk, the question for me has always been, where in *The Compass of Zen* are the stories discussed? The work desperately needed an index. Experience told me it would be a difficult task, and I turned for help to Ty Koontz. I had admired the index Ty made for Zen Master Wu Kwang's (Richard Shrobe) book *Elegant Failure: A Guide to Zen Koans* and was delighted that Ty agreed to help me.

Because we have attempted to do justice to DSSN's teaching, for which we are all so grateful, this index is long. The ideal index does not exist. All an indexer can do is to make the best possible index he or she can. That means following one's intuition and general knowledge. One of the most challenging aspects of making an index for *The Compass of Zen* is the way in which everything is interrelated. Cross-references are needed to help the reader find related concepts while avoiding an enormous snarled spider-web of relationships. Main headings for concepts like *attainment, emptiness, meditation, mind, practice, suffering, thinking, and truth* are necessary, but these concepts relate to so much of the book that subentries could easily overwhelm the index. Thus we have included only the most relevant cases while still keeping the entry as comprehensive as is workable. Keeping each main entry to a usable size is a judgment call. Such calls often turn on subtle distinctions and understandings. We hope that we have made helpful choices.

(The story about the French priests will be found under the entries for *primary point: Seung Sahn explains to French priests*; that about the nuns under *Kwan Seum Bosal* as well as *Hak Un*.)

Zen Master Hae Kwang (Stanley Lombardo) writes:

But if we let these words remind us of our original nature, the completeness of our mind before thoughts and words arise in it, if we perceive what these words are pointing to then let them go, even these words and sentences can help us fulfill our great vows to wake up from our dreams and help this world. And sometimes a Zen teacher's words can encourage us to engage more fully in our practice.

We owe Hyon Gak Sunim a great debt of gratitude for making possible *The Compass of Zen*.

I am especially indebted to Ty Koontz for his valiant effort in assisting me in the making of the index. For their encouragement and advice I would also like to express my appreciation to Alyson Arnold; Zen Master Bon Hae (Judith Roitman); Zen Master Bon Haeng (Mark Houghton); Zen Master Dae Kwang Sunim; Zen Master Hae Kwang (Stanley Lombardo); Hye Tong Sunim JDPS; Zen Master Jok Um (Ken Kessel); Paul Majchrzyk JDPS; Syndria Mecham; Jess Row; and Michael O'Sullivan. Any omissions or mistakes must be laid at my door. – J. H.

The names in this book generally appear in the Korean form. For main entries in the index, along with the Korean name are listed (within parentheses) the name for the same person in Chinese (Wade-Giles and pinyin transliterations), and Japanese (Romaji transliteration) in that order. The two Chinese forms are separated by a comma, while forms for different nationalities are separated by a semicolon. Not all names have all forms. Each alternate form for a name has its own main entry, cross-referenced to the form that actually appears on the page. The exception is Ma Jo (Ma-tzu) whose name appears in both forms in the book. The Korean form, Ma Jo, was chosen as the main entry, since it is the most-used form in the book. The absence of honorific titles by no means suggests a lack of respect.

A

Absolute

attained by view with no inside or outside, 128
 as “complete,” 21
 “complete world,” 21, 118–119, 138, 243
 emptiness as, 118–119
 everything is, 128
 “If you see form as the Absolute...” (Diamond Sutra), 127–128
 insight which sees that phenomena themselves are the Absolute, 120–123
 keeping empty mind as, 148
 as the point of emptiness, 136
 seeing your true self as perceiving, 128
 substance as, 207
 as true self or true nature, 209
 without words and speech, 250, 293

Absolute world, 138

accumulated karma, 188–190

action. *See also* precepts

complete action, 232–233

“Every day do one good action,” 188

expressing “What is Buddha?,” 293

freely using good and bad to help others, 201, 203

“Gate, gate...” (Heart Sutra), 138–139

“hit” demonstrating emptiness, 294

karma made by, 102

questions answered by, 231

as a reflection of thinking, 101

Right Action, 101–102

together-action, 81, 138–139

aggregates. *See* skandhas

aging. *See* old age and aging

airplane analogy for Zen Buddhism, 209

alcohol

desire for, as a primary cause, 83

ghost angry at Zen master for drinking, 350–353

Alexander the Great and Diogenes, 134–135

“All appearance is delusion...” (Diamond Sutra), 125–126

“all beings on the same day enter into nirvana,” 329–330

“all buddhas simultaneously attain enlightenment,” 328–329, 331

“All compounded things are like a dream...” (Diamond Sutra), 129

“All Dharmas are marked with emptiness...” (Heart Sutra), 136–137

“All Dharmas come from complete stillness,” 223

“Already you see clearly. Already you hear clearly,” 325

Am Du (Yen-t’ou Ch’aun-huo, Yantou Quanhuan; Gantō Zenkatsu), 377–379

Ananda, 79–80

“Ancient buddhas went like this...,” 328, 331

anger, attachment to, 271

animal realm, 179–180

animals. *See also* birds; cats; dogs; fish; snakes

all beings enter nirvana at the same time, 329, 330

capacity inside everyone, 329

compassion limited to species in, 3–4

consciousness in humans, 3–7, 177, 329–330

human karma with, 191

humans reborn as, 190–192

hunter and rabbit story, 200

karma between humans and pets, 191–192

karma can’t be changed by, 180

karma of, 190–191

karma of killing, 2–3

killing, as cause of suffering, 2–7

killing for non-food reasons, 5–6

“Mount Kun-Lun rides on the back of an elephant...,” 337

“mouse eats cat food, but the cat bowl is broken,” 388
 only me mind in, 177

simple minds of, 75

anuttara samyak sambodhi (unexcelled perfect enlightenment), 137–138

appearing and disappearing

appearance as delusional, 125–126

attaining not appearing and disappearing, 145

correct function of, 141–144

as dependent origination teaching, 140, 141

empty mind does not appear or disappear, 231

everything already beyond, 140

Mahaparinirvana-sutra on, 140–145, 231

moment-mind and, 142–143

name and form, 141, 328

“No appearing, no disappearing...” (Heart Sutra), 135–136

“one pure and clear thing” free of, 316, 317

only in mind, 141

out of and into emptiness, 106, 140
 substance free of, 136, 141, 317–318, 328
arhats (lohan, rakin), 329
 arising. *See also* appearing and disappearing
 aspect of the mind, 78–79
 characteristic of external phenomena, 78
 of faith, 27–28
 arm, Hui K’o cutting his off, 264
 art, framed dirty socks as, 26–27
 ashes, dropping on the Buddha, 370–372
 Assurances, Four, ix
asura realm, 179
asuras, 329
 attachments. *See also* clinging
 being separated from those you love, 55–58
 to bodily senses, 69
 to body-sitting, 103, 247–248, 268
 as deluded view that things exist, 128
 to desire, 101, 271
 “Do not become attached to any thoughts...”
 (Diamond Sutra), 126–127
 to emptiness, 274
 to enlightenment, 274
 to freedom, 298
 to heaven, 179
 to “I am,” 73
 to ideas about Zen, 248–249
 to ignorance, 271
 to impermanent things, 44–45
 impurity overlooked by, 45–46
 to like-and-dislike mind, 58–59
 lingering, 29–30, 100
 to name and form, 133, 274, 292
 nonattachment to language, 9–10, 159, 244–249, 277–
 278
 not getting what you desire, 59–61
 to not-moving mind, 371–372
 “To pass through this gate, do not attach to any
 thinking...” 209–210
 to quiet or stillness, 103, 110, 371–372
 to samadhi, 360–361
 to seeing God or Buddha, 127
 to situations, 313
 to techniques, 245, 313
 to thinking, 29, 271–272, 293
 to tongue desires, 101
 to Zen master’s speech, avoiding, 313
 attack kong-an, 367–368
 attainment. *See also* enlightenment (moksha, liberation)
 “All Dharmas are marked with emptiness.... no
 attainment” (Heart Sutra), 136–137
 of clear mirror is attaining true self, 142
 completeness of, 242–243
 don’t know as, 10
 of emptiness, 40, 128, 129, 293
 humans like animals without, 16

of “I,” 207
 “If you attain don’t know, that is your original master”
 (Ko Bong), 279
 intellectual understanding not enough, 120, 132, 136,
 229–231, 355
 of kong-ans, 355
 of mind is attaining true self, 16, 25
 of no-attainment, 137–138
 of no-mind mind, 222–223
 of not appearing and disappearing, 145
 not dependent on words and speech, 246
 of Nothing I, 300
 of nothing to attain, 136
 of one-pointed mind, 148
 see your true nature and become Buddha, 261
 of stillness, 144
 of substance, 207, 300, 328
 “There is no attainment, with nothing to attain” (Heart
 Sutra), 123
 of this moment, 329
 of unexcelled perfect enlightenment, 137–138
 “Who attained Nothing?,” 229–230
 of your own mind, as attainment of the mind of all the
 Buddhas, 321
 authenticating documents, 262
 Avalokitesvara. *See* Kwan Seum Bosal
Avatamsaka-sutra, 150–159
 as Buddha’s first teaching, 115
 on everything as truth, 150
 “Everything is created by mind alone,” 129, 141, 193
 on everything made by mind, 151–152
 Hinayana for who could not grasp this, 116
 not understood at first, 115
 Pass-a-Million bodhisattva in, 72
 Song of Dharma Nature based on, 161
 “view the whole universe as being created by mind
 alone,” 227

B

baby. *See also* birth
 “A baby has wet pants. What is the meaning of this?”
 386–387
 constant smile of, 176
 mind of: “when I’m hungry, I eat; when I’m tired, I
 sleep,” 203
 “Please save me!” as newborn’s cry, 50
 Solomon threatens to cut in two, 382–383, 386
 backseat driver, 108, 356
 Bai jang. *See* Pai Chang
 Baizhang Huaihai. *See* Pai Chang
 banana, hunger not satisfied by picture of, 210, 223
 Baso Dōitsu. *See* Ma Jo
 “Be still and know that I am God,” 106, 305
 beard, Bodhidharma has no, 367–368
 beauty, 26–27, 37–38

- become-one like-this, 383
- bee, Shin Chang's poem on, 345
- before-thinking mind. *See also* not-moving mind
 as clear mind, 269–270
 as don't-know mind, 210
 finding to attain true self, 208
 in meditation, 269–270
 meditation as returning to, 103
 same in all beings, 101
 as substance, 101, 278
 world is not moving, 163
- being in the presence of those you dislike, 58–59
- being separated from those you love
 as common condition, 56–57
 desire and attachment causing suffering, 56, 57
 long-distance love triangle story, 55–56
 prohibited marriage and suicide story, 57–58
 stolen diamond story, 57
- believing
 in everything, 26, 27–28
 in God, 27, 88, 147
 ideas and beliefs not helpful, 246
 in permanence, suffering made by, 44
 in true self completely, 325
- Bible
 “Be still and know that I am God” (Psalms 46:10),
 106, 305
 “I am the Way, the truth, and the life” (John 14:6),
 300, 322
 Solomon's threat to cut a baby in two (1 Kings 3:16–
 28), 382–383, 386
- bicycle analogy for Hinayana Buddhism, 208
- Big I, 299
- Big Question. *See* Great Question
- birds
 chicken hatching eggs (Great Faith), 281
 dead monk reborn as bird, 188–190
 Mount Kun-Lun rides elephant pulled by, 337
 “single cry of the cold-weather geese...,” 339
 sound outside right now, 325
- birth. *See also* cycle of birth and death; rebirth
 already a big mistake, 178
 Buddha's realization and, 54
 empty-handedness at, 48, 199, 287
 four kinds of, 177–178
 human as most precious and difficult, 179
 karma determining, 81
 “Please save me!” as newborn's cry, 50
 six consciousnesses appear at, 170
 storehouse consciousness transferred at, 178
 suffering as fruits of, 50–51
- birthdays, attending for the food, 74–75
- blind persons
 color-blind monk, 166–167
 dreams of blind man, 172
 leading Seung Sahn to Osaka temple, 174–176
- people remembered by smell, 168–169
 reading the Diamond Sutra, 167–168
 Sato-Ichi (Blind Samurai), 169
 things heard once, remembered thereafter, 168
- bliss
 in heavenly realm, 179
 stillness as, 142, 144–145
- bliss karma, 179
- Blue Cliff Record, The (Hekigan Roku)*, 265, 266–267,
 355
- “blue mountain does not move,” 310–311
- Bodaidaruma. *See* Bodhidharma
- Bodhi tree
 Buddha's realization under, 14, 98, 245, 317
 left by Buddha, 15
- Bodhidharma (P'u-t'i-ta-mo, Putidamo; Bodaidaruma)
 (First Patriarch)
 interview with emperor Wu of Liang, 259, 263
 only don't know practiced by, 16
 state of Buddhism when he came to China, 259
 wall facing meditation of, 260, 263–264
 “Why did Bodhidharma come to China?,” 19, 260,
 369
 “Why does Bodhidharma have no beard?,” 367–368
 Zen meditation tradition from, 275
- bodhisattva karma, 102, 188
- bodhisattva mind, 387
- bodhisattva sex, 72
- Bodhisattva Way. *See* Great Bodhisattva Way
- bodhisattvas
 all beings enter nirvana at the same time, 329, 330
 capacity inside everyone, 329
 depend on Prajna Paramita, 137
 freely using good and bad to help others, 201
 greedy monk story, 151
- body
 Buddha's as whole universe, 370
 controlling in meditation, 269
 explanations useless when body disappears, 210
 form-body and dharma-body, 144–145
 “How will you be reborn?,” 334–335
 impermanence of, 54–55
 impurity of, 45–46, 69–70
 insight into your body as a corpse, 117
 karma carried at disappearance of, 81
 “karma makes your body, and your body makes your
 karma,” 62, 69, 176–177, 192
 like a car, 54–55, 79, 334–335
 not “I,” 117, 316, 317
 not the same as yesterday, 43–44
 receiving, as first difficult thing in life, 273
 “Who is the master?,” 174
 “Why are you dragging this corpse around?,” 117
- bon jon*. *See* original face
- bone
 of all teachings the same, 349

The Compass of Zen as bone of Buddhism, xvii
 tongue has no, 101
 book and pencil, same or different? 299
 bowls
 Dok Sahn carrying his, 377–381
 Joju’s “Wash your bowls,” 363–364, 385
 “mouse eats cat food, but the cat bowl is broken,” 388
 “boy snuffles wordlessly in the dark,” 330–331, 332
 breathing
 controlling to control mind, 269
 energy of (*kong gi*), 336
 in meditation, 104, 269
 broken
 grass shoes, 149
 “mouse eats cat food, but the cat bowl is broken,” 388
 situation, 32
 “What is the thing that is not broken?,” 328, 331
 brush and fan kong-an, 241
 Buddha. *See also* “What is Buddha?”
 attachment to seeing, 127
 Big Question kept by, 316–317
 body as whole universe, 370
 compassion and decision to teach, 15
 decision to teach by, 115
 derived from “wake up,” 25
 “do-it” mind in *this* moment is already Buddha, 147
 don’t make, 93
 don’t-know mind not dependent on, 353
 dropping ashes on, 370–372
 early life of, 7, 14
 enlightenment of, 7, 14, 43, 98, 317
 “Even mentioning Buddha is like dumping dung on
 your head,” 207
 feet appear through the coffin, 254–255, 256
 first teachings of, 19, 115–116
 holding up flower on Vulture Peak, 20, 252–254,
 255–256
 as medicine for thinking-minds, 223
 “Mind is Buddha,” xiii, 16, 25, 28, 321
 not special, 25
 as an object of faith, 27
 “the one pure and clear thing” attained by, 317
 practice of first students, 249
 reciting the name of, 246
 see your true nature and become, 261
 sharing cushion with Mahakasyapa, 251–252, 255
 teaching on cause and effect to Ananda, 79–80
 Treasure of the, 25–28
 “Wake up!” as meaning of, 15–16, 75
 “What am I?” asked by, 7, 14, 98
 “What is not Buddha?,” 232
 “Without thinking, just like this is Buddha,” 274
 “Buddha taught all... to save all minds. When you do not
 keep all these minds, what use is there for
 Dharmas?,” 200, 222–223
 Buddha-nature. *See also* original nature; substance; true

self or true nature
 all things have (Buddha), 154
 dharmakaya, 65–66
 a dog has no (Joju’s “*Mu!*”), 154, 242, 266, 277–278,
 302–303, 358–362
 dropping ashes on the Buddha and, 370
 “Just Seeing Is Buddha-nature,” 319–326
 as ninth consciousness, 65–66
 true nature as, 347
 “What is Buddha-nature?,” 301–305
 “What is *not* Buddha-nature?,” 324
 buddhas
 all beings enter nirvana at the same time, 329, 330
 all have the same substance, 328
 all simultaneously attain enlightenment, 328–329, 331
 “Ancient buddhas went like this...,” 328, 331
 capacity inside everyone, 329
 ten levels inside, 329
 Buddhism. *See also* Hinayana Buddhism; Mahayana
 Buddhism; Zen Buddhism
 beginning of, 15
 bone of all teachings the same, 349
 divisions of, 19–23
 purposes of, 13–18
 structure of, 24–40
 as subject religion, 16–17, 28
 watermelon analogy for schools of, 22–23
 “What am I?” practice in, 16–17
 Buddhist college founder, 47–48
 bus
 analogy for Mahayana Buddhism, 208–209
 man smoking on, 298

C
 cancer, to understand things like this is no better than
 having, 230–231
 candle, Dok Sahn’s blown out by Yong Dam, 212–213
 car
 blind man’s directions to taxi driver, 175–176
 body like, 54–55, 79, 334–335
 mind as backseat driver, 108, 356
 nonattachment thinking when driving, 298
 cats. *See also* animals
 Great Courage shown by, 281–282
 “I am a cat” not said by, 321
 mouse eats cat food, 388
 Nam Cheon kills a cat, 382–387
 “sky is blue, tree is green” not made by, 29
 stealing tofu (Great Courage), 282–283
 “the stone tiger sleeps,” 337
 cause and effect. *See also* karma
 always very, very clear, 181, 187
 Buddha’s teaching to Ananda on, 79–80
 controlled by time and space, 91
 controlling, 81–83

- destiny and, 82
 karma and, 81, 181
 made by you, 89, 91
 in marriage, 80–81
 match example, 82
 no accidents, 186
 not special, 80
 nothing happens by chance, 81
 primary cause, 81, 82, 84, 91–92
 results of good and bad causes, 83–84
 results received in this life, the next life, and the life
 after next, 181–184
 Right Livelihood and, 102
 taking away primary cause, 82–83, 84, 92, 93, 148
 world made by, 79
- cemeteries, meditation in, 45
- center
 “do-it center,” 269
 strong, 186, 285–286, 288, 313, 370–372
- Chain of Dependent Origination, 94–96
 everything is made by mind, 98
 Korean text and translation, 94
 twelve links in, 94, 95
 watermelon analogy for, 22
- chair, “form is emptiness, emptiness is form” example,
 133
- Cham Soen. *See* Zen Buddhism
- chanting
 keeping great doubt during, 246–247
 Kwan Seum Bosal pronunciation for, 155–159
 by Man Gong, 237
 mantra practice, 148, 159, 245, 246–247
 not attaching to words and speech, 159
 wandering mind during, consciousnesses and, 66
- Chao-chou Ts’ung-shen. *See* Joju
- checking minds
 Buddha’s age at death and, 254–255
 greedy monk story, 151
 “How can you not step on your shadow?,” 341, 373
 “*Mu!*” kong-an and, 303
 racing dog Clear Mary’s Zen mind, 221–222
 Stephen Mitchell on Seung Sahn’s teaching about, xiv
- chest, let thinking come down from head to, 269
- Chi Tao. *See* Ji Do
- chicken hatching eggs (Great Faith), 281
- Chieh-hsien. *See* Kye Hyon
- child
 playing in the street, 150
 waiting for mother (Great Question), 283–284
- Chogye school
 “don’t know” teaching in, 278–279
 lineage of, 276, 394
yom sang kong-an collection of, 266, 355
- choice
 absence of, 47, 48
 Big Choice, 48
- Cholyong (Hang-chou T’ien-lung, Tianlong; Tenryū),
 216–218
- Chong An, xx
- chop authenticating documents, 262
- Christian’s exchange Seung Sahn, 86–88
- circle. *See also* Zen circle
 circle-mind, 292
 Nam Cheon’s kong-ans, 292
- Clear Mary (racing dog), 221–222
- clear mind. *See also* mind clear like space
 “clear, clear, stillness, stillness” practice (Rinzai
 school), 276
 clear perception as truth, 272, 313
 meaning “just-do-it,” 269–270
 moment-to-moment do-it mind, 313–314
 “peace mind” vs., 103
 pure mind vs., 202–203
 when “I” is absent, 141
 whole universe is clear with, 103
- clear-mirror-mind, 233, 298–299, 310–311
- clinging. *See also* attachments
 as link in the Chain of Dependent Origination, 94, 95
 to opinions, 100
- clouds
 “sun shines... Why does a cloud obscure it?,” 340–
 341, 373
 three (emotions, intellect, and will), 25–26
 “White clouds float back and forth,” 310–311
- Coca-Cola mantra, 148, 159
- coffin, Buddha’s feet appear through, 254–255, 256
- cold and hot kong-an, 373
- color
 color-blind monk, 166–167
 of face changing with the mind, 79
 “Where does color come from, and where does it
 go?,” 317
 “Coming empty-handed, going empty-handed—that is
 human,” 48, 199, 287
- Common People’s Meditation, 226–227
- companion on the Path (*do ban*), 72
- compass, don’t know as, 353
- Compass of Zen, The*
 as the bone of Buddhism, xvii
 brought to Kozan by See Hoy, xv
 Buddhist teachings in America in the 1970s clarified
 by, xvi–xvii
 Korean text and translation
Avatamsaka-sutra (Hua-yen Sutra), 150
 classifications of meditation, 224
 dependent origination, 85
 Diamond Sutra, 125
 divisions of Buddhism, 19
 effort in Zen, 287
 Eightfold Path, 99
 Four Noble Truths, 97
 Great Enlightenment, 271

Heart Sutra, 130
 Hinayana Buddhism overview, 41
 “The Human Route,” 315
 insight into impermanence (Eight Sufferings), 49
 insight into impurity (Five Human Desires), 68
 insight into nonself, 77
 “Just Seeing Is Buddha-nature,” 319–320
 “Just-Like-This Is Buddha,” 342
 karma, 185
 kong-an and all cases, 262
 “Looking within, you perceive mind’s true light,”
 312
 Lotus Sutra, 146
Mahaparinirvana-sutra, 140
 Mahayana Buddhism overview, 113
 methods of meditation, 275
 nonattachment to language, 244
 “Original Face” (Ho Am), 338
 pointing directly to mind, 257
 purposes of Buddhism, 13
 “The Realm of Like-This,” 310
 “See your true nature, become Buddha,” 261
 sitting in Zen meditation, 268
 Six Paramitas, 198
 Song of Dharma Nature, 160
 special transmission, 250
 structure of Buddhism, 24
 three essential elements of Zen, 280
 three kinds of practice, 108
 Three *Prajna* Things, 306
 three seals of existence, 105
 twelve links in the Chain of Dependent
 Origination, 94
 Utmost Vehicle Zen, 229
 view of mind-only and karma, 164–165
 “What is Buddha-nature?,” 301
 “Where are you going?,” 327
 “Which of the following four sentences is freedom
 from life and death?,” 336
 Zen Buddhism overview, 205
 Zen circle, 291
 Zen Master Ko Bong’s three gates, 340
 Zen Master To Sol’s Three Gates, 333
 Kozan’s praise for, xv–xvi
 meaning of the name, 8–9
 not attaching to words and speech in, 9–10
 See Hoy’s praise for, xvi
 Stephen Mitchell’s praise for, xiv
 talks given by Seung Sahn on, xvii–xviii
 two purposes of, xvii
 use in the Kwan Um School of Zen, xvii
 compassion. *See also* Great Love and Great Compassion
 (*dae ja, dae bi*)
 expedient means as, 234
 limited to species in animals, 3–4
 as love plus wisdom, 234
 complete action, 232–233
 complete function, 232–233
 “complete world”
 as the Absolute, 118–119
 Heart Sutra shows the way to, 138
 Mahayana Buddhism about attaining, 21
 where the One returns, 243
 completeness
 the Absolute as complete, 21
 of attainment, 242–243
 of Dharma-nature, 161
 everything is empty and complete, 118
 everything is the truth when attained, 118–119
 in moment-mind, 142
 “One by one, each thing is complete,” 21, 323
 “Without cultivation, you are already complete,” 325
 concentration meditation, 226–227
 concrete-style function, 232, 233–234, 235
 condition
 controlled by space, 91
 letting go to attain truth, 272
 not being attached to, 91–92
 Confucianism
 monk’s report on, 344
 special energy practices, 336
 consciousness. *See also specific consciousnesses*
 animal consciousness in humans, 3–7, 177, 329–330
 communication between consciousnesses, 66, 173
 eighth consciousness, 65, 66, 171–172, 173, 176
 imbalance of the skandha, 65–67
 as link in the Chain of Dependent Origination, 94, 95
 meticulousness of, 166, 169–170, 171
 mix in humans, 329–330
 ninth consciousness, 65–66, 184
 separation among consciousnesses, 172–173
 seventh consciousness, 65, 66, 170–173, 176
 six consciousnesses, 65, 66, 170
 of six roots, 166
 three parts of human (three clouds), 25
 as true self or true nature, 209
 unbalanced consciousnesses in crazy people, 172–173
 which is true master? 174
 consciousness-I, 293
 contact ((link in the Chain of Dependent Origination)),
 94, 95
 cookie factory: different names and forms, same taste,
 323
 correct direction
 importance of, 32
 more important than karma, 197
 never forgetting, 287, 288
 precepts for keeping, 30, 35–36, 108–109
 “Why do that?” as guide for, 100
 of woman with son in Vietnam war, 288–289, 290
 correct function
 of appearing and disappearing, 141–144

complete function, 232–233
 Dok Sahn carrying his bowls and, 378–379
 helping all beings, 255, 299–300, 330
 “How do you, with your mouth neither open nor closed, attain...?,” 142
 hunger and thirst examples, 386
 “Is this a cup or not?” and, 384–385
 Joju’s “Go drink tea!,” 312–313, 385
 of karma, 184
 keeping moment to moment, 186, 272, 364
 as “last word,” 377
 of meditation, 110–111
 metaphysical-style vs. concrete-style, 232, 233–234, 235
 of moment-mind, 330, 332
 “*Mu!*” kong-an testing attainment of, 361–362
 of name and form, 368
 object just-like-this as, 386–387
 of substance, 232
 substance vs. function, 361–362
 of this moment, 331
 three men walking and, 389
 of truth, 273, 299–300
 truth in itself without, 273
 using kong-ans to perceive, 357
 correct life, 300, 312–313, 384
 correct master, finding, 174, 365–366
 correct practice. *See* practice
 correct relationship
 Dok Sahn carrying his bowls and, 378–379
 hunger and thirst examples, 386
 “Is this a cup or not?” and, 384
 Joju’s “Go drink tea!,” 385
 keeping moment to moment, 186, 272, 364
 as “last word,” 377
 three men walking and, 389
 using kong-ans to perceive, 357
 correct situation. *See also* situation
 Dok Sahn carrying his bowls and, 378–379
 hunger and thirst examples, 386
 “Is this a cup or not?” and, 384
 Joju’s “Go drink tea!,” 385
 keeping moment to moment, 186, 272, 364
 as “last word,” 377
 three men walking and, 389
 using kong-ans to perceive, 357
 cowboy movies, love in, 383
 crazy people, unbalanced consciousnesses in, 172–173
 “crows are black, cranes are white,” 261
 cup: “Is this a cup or not?,” 384, 386
 cushion, Buddha sharing with Mahakashyapa, 251–252, 255
 cycle of birth and death. *See also* rebirth
 Buddha’s understanding of, 15
 “only go straight, don’t know” stopping, 14
 Which of the following four sentences is freedom

from life and death? 336–337
 “cypress tree in the garden” (Joju), 259–260, 369

D

dae gi (great energy), 286, 336–337
dae ja, dae bi. *See* Great Love and Great Compassion
dae ja, dae bi shim (Great Love and Great Compassion mind), 121
 Dae Kwang, xix
 Dae Sae Ji Bosal (Mahāsthāmaprāpta; Daishizhi; Daiseishi), 307
dae un gae (wide perspective), 92
dae won. *See* Great Vow
 Daiman Kōnin. *See* Huai jang
 Daiseishi. *See* Dae Sae Ji Bosal
 Daishizhi. *See* Dae Sae Ji Bosal
 Dajian Huineng. *See* Hui Neng
 Daman Hongren. *See* Huai jang
 “dead man has no desires,” 117
 dead words, 87
 death. *See also* cycle of birth and death; rebirth
 attachment to impermanent things and, 44
 attending ceremonies for the food, 74–75
 Buddha’s age at, checking-mind and, 254–255
 Buddha’s feet appear through the coffin, 254–255, 256
 Buddha’s realization and, 54
 cold and hot kong-an, 373
 “dead man has no desires,” 117
 dead monk reborn as bird, 188–190
 don’t-know mind as freedom from life and death, 369
 empty-handedness at, 48, 199, 287
 forty-nine day ceremony after teacher’s, 194
 “How will you be reborn?,” 334–335
 impurity after, 69
 inevitability of, 54
 insight into your body as a corpse, 117
 as link in the Chain of Dependent Origination, 94, 95
 Nam Cheon kills a cat, 382–387
 seven sisters’ enlightenment and, 306
 seventh and eighth consciousnesses never die, 176
 true self and, 288, 289–290
 true self without life and death, 334, 335
 “When the four elements disperse, where do you go?,” 335
 Which of the following four sentences is freedom from life and death? 336–337
 decline (characteristic of external phenomena), 78
 dependent origination, 85–93
 appearing and disappearing as teaching of, 140, 141
 Chain of Dependent Origination, 94–96
 as dharma candy, 141
 dimension of space considered by, 85
 Korean text and translation, 85
 primary cause and result and, 82

- rainbow analogy, 88–89
- world made by you, 86, 89–91, 96
- Descartes, René (“I think, therefore I am”), 20, 29, 47, 208, 293
- Deshan Xuanjian. *See* Dok Sahn
- desire
 - attachment to, 101, 271
 - being separated from those you love, 55–58
 - “dead man has no desires,” 117
 - Diogenes and Alexander the Great story, 134–135
 - for enlightenment, 274
 - for fame, 73–74, 133
 - Five Human Desires, 68–76
 - followed in hungry-ghost realm, 180
 - for food, 74–75
 - impurity made by, 46–47, 70
 - impurity overlooked by, 45–46
 - karma made by, 69, 183
 - as link in the Chain of Dependent Origination, 94, 95
 - for material wealth, 70–71
 - for money, 70–71, 133
 - not getting what you desire, 59–61
 - not knowing what you truly want, 47–48
 - for sex, 71–72, 133
 - for sleep, 75–76
 - story of Buddhist college founder, 47–48
 - suffering caused by, 14
 - as thinking, 109, 274
 - tongue desires, 101
- desire-mind
 - controlling your understanding, 109
 - disappearance with insight into impermanence, 44
 - in hungry-ghost realm, 180
- destiny, 82
- Dharma
 - “All Dharmas are marked with emptiness...” (Heart Sutra), 136–137
 - “All Dharmas come from complete stillness,” 223
 - appears and disappears with mind, 192
 - “Buddha taught all... to save all minds. When you do not keep all these minds, what use is there for Dharmas?,” 200, 222–223
 - encountering, as second difficult thing in life, 273
 - form-body and dharma-body, 144–145
 - Four Assurances, ix
 - insight into the existence and nonexistence of, 117
 - karma together and, 190
 - like showing a hungry man a picture of a banana, 223
 - as medicine for thinking-minds, 223
 - of not-two, 304–305
 - precepts as, 30, 109
 - Song of Dharma Nature, 160–163
 - “The ten thousand Dharmas return to the One. Where does the One return?,” 238–239, 242–243, 303–305
 - three dharma seals, 105–107
 - Treasure of the, 28–30
 - as “true way,” 30
 - as universal substance, 161
 - without self-nature, 106
- dharma candy
 - dependent origination as, 141
 - practice as, 61
- dharma combat. *See also* kong-ans
 - Bodhidharma and Hui K’o, 264
 - collections of, 265
- dharma-body and form-body, 144–145
- dharmakaya, 65–66. *See also* Buddha-nature; original nature; substance; true self or true nature
- Dharma-nature
 - completeness of, 161
 - equality of, 252
 - not one and not two, 161
 - Song of Dharma Nature, 160–163
 - as universal nature, 161
- diamond
 - “The steel snake drills into the eye of a diamond,” 307
 - stolen diamond story, 57
 - sword, don’t-know mind as, 129
- Diamond Sutra, 125–129
 - “All appearance is delusion...,” 125–126
 - “All compounded things are like a dream...,” 129
 - blind man reading, 167–168
 - as bridge from Hinayana to Mahayana teaching, 125, 128
 - “Do not become attached to any thoughts...,” 126–127
 - “If you see form as the Absolute...,” 127–128
 - importance of, 125
 - Korean text and translation, 124
- differentiation (aspect of the mind), 78–79
- difficult and easy made by mind, 257–258
- Diogenes and Alexander the Great, 134–135
- direction. *See* correct direction
- discriminating consciousness (seventh), 65, 66
- dissolution (characteristic of external phenomena), 78
- divisions of Buddhism, 19–23
- Dizan. *See* Ji Jang Bosal
- do ban* (companion on the Path), 72
- Do Mun, xix
- “Do not become attached to any thoughts...” (Diamond Sutra), 126–127
- “Do you see? Do you hear?,” 261
- documents, authenticating, 262
- dog is barking. *See* “sky is blue, tree is green”
- dogs. *See also* animals
 - Clear Mary (racing dog), 221–222
 - correct sound of barking, 321–322
 - have no Buddha-nature (Joju’s “*Mu!*”), 154, 242, 266, 277–278, 302–303, 358–362
 - “I am a dog” not said by, 29, 153, 321
 - “sky is blue, tree is green” not made by, 29

- “The stone dog is barking every day,” 307
- “do-it center,” 269
- do-it mind, 247, 313–314, 375–376. *See also* “only do it” (or “just do it”)
- Dok Sahn (Te-shan Hsüan-chien, Deshan Xuanjian; Tokusan Senkan), 210–213
- carrying his bowls, 377–381
 - decision to hit monks who don’t read sutras, 211
 - Diamond Sutra commentaries burned by, 213
 - as Diamond Sutra expert, 210, 221
 - hitting when asked questions, 231, 293, 305, 326
 - stumped by “with what mind will you eat lunch?,” 211–212
 - Yong Dam blows out his candle, 212–213
- Dol Um and the sutra master, 193–197
- Dong Sahn (Tung-shan Shou-ch’u, Donshan Shouchu; Tōzan Shusho)
- cold and hot kong-an, 373
 - three pounds of flax, 234–235, 258
- Donshan Shouchu. *See* Dong Sahn
- don’t know, 349–353. *See also* don’t-know mind
- admonition to dead monk reborn as bird, 190
 - Bodhidharma’s answer to “Who are you?,” 259, 263
 - Buddha’s understanding of, 14
 - as Chogye school teaching, 278–279
 - as compass, 353
 - controlling your karma, 82
 - as direction of practice, 356
 - enlightenment as, 10
 - Great Question as, 285
 - importance of attaining, 350
 - “Mu!” kong-an and, 266, 277–278
 - no East or West in, 349
 - not attaching to, 278
 - as point of a Great Question, 285
 - as primary point’s name, 278
 - returning to, 103
 - as returning to primary point, 28
 - as Seung Sahn’s life and teaching, x
 - as Seung Sahn’s only teaching, xiv, 349
 - Socrates’ understanding of, 13, 278, 279
 - as true self or true nature, 10, 17, 210, 278
 - as “What am I?” response, 7, 8, 9, 10, 14, 17, 98, 210, 264, 322
 - “What is mind?,” 321
 - as your original master, 279
- don’t make anything
- as how to practice, 173
 - Hui-neng’s teaching, 264
 - not even heaven, 179
 - primary cause disappears, 93
 - to understand *Mahāparinirvāna-sūtra*, 145
 - as way out of six realms of samsara, 181
- don’t make Buddha, 93
- don’t make good and bad, 184, 187
- don’t-know mind. *See also* don’t know
- asking “What am I?” to attain, 210
 - before-thinking mind as, 210
 - can do anything, 349, 353
 - cycle of birth and death stopped by, 14
 - as diamond sword, 129
 - as freedom from life and death, 369
 - heaven everywhere in, 179
 - karma not made by, 187–188
 - keeping continuously as Great Question, 283
 - keeping moment to moment, 187
 - keeping one hundred percent, 278, 279
 - Man Gong’s practice of, 242
 - in meditation, 269, 270
 - nothing can touch you when keeping, 353
 - problems eliminated by, 28
 - reading the sutras with, 245–246
 - same for everyone, 278
 - thinking made clear by, 322
 - as true self or true nature, 278, 279
 - as way out of six realms of samsara, 181
 - world is not moving before thinking arises, 162–163
 - Zen master hiding from ghost, 350–353
- doubt. *See* Great Doubt
- dough: different cookies, same taste, 323
- Doushuai Congyue. *See* To Sol
- dragging this corpse around, 117
- dreams. *See also* sleep
- of blind man, 172
 - dead monk reborn as bird, 188–190
 - experience as substance of, 172, 174
- dropping ashes on the Buddha, 370–372
- dry cognition of kong-ans, 355–356
- “dry shit on a stick” (Un Mun), 26, 258–259, 265
- dung. *See* shit
- dusts, six, 166, 170

E

- Eagles, Dyan, xx
- earth
- impermanence of, 44
 - “sky is earth, earth is sky,” 272
 - “sky is sky, earth is earth,” 273
- easy and difficult made by mind, 257–258
- effort. *See also* practice
- Korean text and translation, 287
 - one of Six Paramitas, 201
 - Right Effort, 102
 - three-legged stool of, 280–286
 - try, try for ten thousand years, nonstop, 102, 201, 280–281
 - in Zen, 287–290
- egg birth, 177–178
- Eight Sufferings, 49–67. *See also* insight into
- impermanence; suffering; *specific sufferings*
 - being in the presence of those you dislike, 58–59

being separated from those you love, 55–58
 Four Sufferings (birth, old age, sickness, death), 50–55
 imbalance of the five skandhas, 61–67
 insight into impermanence removing, 67
 Korean text and translation, 49
 narrow world of, 67
 not getting what you desire, 59–61
 self-created, 67
 eighteen worlds, 170
 Eightfold Path, 99–104
 as Fourth Noble Truth, 98
 Korean text and translation, 99
 Right Action, 101–102, 109
 Right Effort, 102, 110
 Right Livelihood, 102, 109
 Right Meditation, 102–104
 Right Mindfulness, 102, 110
 Right Speech, 101, 109
 Right Thought, 100–101, 111
 Right View, 100, 111
 three kinds of practice and, 108, 109, 110, 111
 eighth consciousness (storehouse consciousness)
 beginning of, 171
 dream images from, 174
 everything stored in, 171
 as intellectual, 65
 as kind of energy, transferred between lives, 178
 as memory, 65, 66, 171
 never dies, 176
 nothing forgotten by, 171, 176
 plus or minus karma in, 178
 unbalanced in crazy people, 172–173
 wandering during practice, 66
 working during sleep, 171–172
 election, suffering after loss of, 59
 electricity analogy for substance, 161
 elephant, Mount Kun-Lun on the back of, 337
 emotions. *See also* feelings
 balanced by Treasure of the Buddha, 25–26
 beauty clouded by, 27
 being separated from those you love, 55–58
 controlling your understanding, 109
 as one of three clouds, 25–26
 passion as suffering, 57
 seventh consciousness and, 65, 171
 emptiness
 as the Absolute, 118–119
 Absolute as the point of, 136
 “All Dharmas are marked with...” (Heart Sutra), 136–137
 attachment to, 274
 attaining, 40, 128, 129, 293
 chair example, 133
 Diamond Sutra on attaining, 128, 129
 Diogenes and Alexander the Great story, 134–135
 everything appears out of, and returns to, 106
 as first enlightenment, 274
 “form is emptiness, emptiness is form,” 133–135, 138, 229–231, 242, 272, 317, 338
 “form is form, emptiness is emptiness,” 232–235, 243, 273
 “The God who is pure emptiness” poem, 40, 106
 as Hinayana Buddhism culmination, 20, 116, 122, 347
 “hit” demonstrating, 294
 insight into existence, emptiness, and the Middle Way, 118
 insight into the fact that... all is emptiness, 117–118
 intellectual understanding not enough, 120, 132, 136, 229–231
 of karma, 184
 keeping empty mind as Absolute, 148
 as Mahayana Buddhism starting point, 20–21, 116, 117, 122, 347
 Middle Way as, 118
 as name-and-form medicine, 133–134
 of names and forms, 117–118, 129
 nirvana as true emptiness, 107
 “no form, no emptiness,” 231, 242, 272–273
 of the One, 162
 opposites absent in, 107
 as original nature, 311
 “Perceiving that all five skandhas are empty...” (Heart Sutra), 131–132
 stillness as, 106
 of substance, 117
 suffering as empty, 116
 taking another step, 137–138
 in Tathagata Zen, 231
 Three Treasures leading to, 40
 as the true aspect of all things, 118–119
 as truth, 122–123
 truth and, 121
 using to attain truth, 137–138
 Werner Erhard’s, 294
 “Who attained Nothing?,” 229–230
 without words and speech, 293–294
 empty mirror, 311
 empty-handedness at birth and death, 48, 199, 287
 enemy, meeting on narrow rope bridge, 58
 energy. *See also* universal energy or special energy
 of breathing (*kong gi*), 336
 human (*won gi*), 336
 as true self or true nature, 209
 enlightenment (moksha, liberation), 271–274. *See also* attainment
 all buddhas simultaneously attain, 328–329, 331
 attachment to, 274
 attaining, as fourth difficult thing in life, 273
 attaining emptiness as, 40
 as becoming completely independent, 271
 Buddha’s, 7, 14, 43, 98, 317

clear-like-space mind as enlightenment nature, 323
 defined, 14
 desire for, 274
 as don't know, 10
 everyday mind as, 274
 final enlightenment kong-an answers, 274
 first enlightenment kong-an answers, 274
 function in the world, 138–139
 Great Enlightenment, 271–274
 helping all beings inseparable from, 17, 18
 of Hui K'o, 264
 of Hui-neng as Layman No, 126–127
 Korean text and translation, 271
 of Kye Hyon, 346
 levels of (first, original, and final), 274
 of Ma Jo, 248
 of Man Gong, 239–242
 possible only in human realm, 179, 180
 as purpose of Buddhism, 17
 of seven sisters, 306–307
 of Shin Chang, 344
 Temple Rule: attain enlightenment and help others,
 188
 “Unexcelled perfect enlightenment” (Heart Sutra),
 137–138
 of Won Hyo, 152–153
 enlightenment Zen. *See* Patriarchal Zen
 Enō. *See* Hui Neng
 “Enough-mind fish never touches the hook,” 265–266
 equality of Dharma-nature, 252
 Erhard, Werner, 294
 “Even mentioning Buddha is like dumping dung on your
 head,” 207
 “Every day do one good action,” 188
 “Every day is a good day” (Nam Cheon), 247
 everyday mind
 as enlightenment, 274
 “is the true way” (Nam Cheon), 249, 274
 as truth, 363–364
 “Everything is created by mind alone”
 (*Avatamsaka-sutra*), 129, 141, 193
 existence
 attachment as deluded view that things exist, 128
 “I” and “I am not” made by thinking, 118
 “I” does not exist, 48, 61, 73, 74
 insight into existence, emptiness, and the Middle
 Way, 118
 insight into the existence and nonexistence of the
 Dharmas, 117
 karma without, 183
 as link in the Chain of Dependent Origination, 94, 95
 pure and impure without, 203
 rainbow analogy, 88–89
 suffering is without independent existence, 132
 three seals of, 105–107
 extinction (aspect of the mind), 78–79

“Extreme quiet and stillness are our original nature,”
 338–339

F

face
 color changing with the mind, 79
 original, 39–40, 184, 316
 faith
 arising from not-moving mind, 27
 believing in everything, 26, 27–28
 Buddha as object of, 27
 “Mind is Buddha; Buddha is mind” and, 28
 faith-mind, 331
 fame
 desire for, 73–74, 133
 high ranking Korean woman's affair, 73
 social approval as kind of, 74
 fan and brush kong-an, 241
 feelings. *See also* emotions
 good-feeling meditation, 225–226
 imbalance of the skandha, 62
 feet
 Buddha's appear through the coffin, 254–255, 256
 cat landing on (Great Courage), 281–282
 final enlightenment, 274
 finger
 Cholyong's transmission to Guji, 218
 One-Finger Zen Master Guji, 213–221, 293, 305, 326
 pointing at the moon, 277
 fire, whole universe on, 341, 373–374
 first enlightenment, 274
 First Patriarch. *See* Bodhidharma
 First Transmission to Mahakashyapa, 251–252, 255
 fish
 “Enough-mind fish never touches the hook,” 265–266
 straw smelling of, 80
 five dollars taking away thinking, 324–325
 Five Human Desires, 68–76. *See also* insight into
 impurity
 fame, 73–74, 133
 food, 74–75
 Korean text and translation, 68
 money or material wealth, 70–71, 133
 not binding to enlightened ones, 76
 sex, 71–72, 133
 sleep, 75–76
 using to help others, 72, 76
 Five Poisons, 70. *See also* Five Human Desires
 Five Precepts, 31. *See also* precepts
 flax, three pounds of, 234–235, 258
 flower
 Buddha holding up, 20, 252–254, 255–256
 “form is emptiness, emptiness is form” shown by, 317
 “Where does color come from, and where does it
 go?,” 317

food
 attending ceremonies for, 74–75
 desire for, 74–75
 killing animals for non-food reasons, 5–6
 “mouse eats cat food, but the cat bowl is broken,” 388

form
 chair example showing emptiness, 133
 Dharma-nature without, 161
 Diogenes and Alexander the Great story, 134–135
 disappears when Dharma disappears, 192–193
 “form is emptiness, emptiness is form,” 133–135, 138, 229–231, 242, 272, 317, 338
 “form is form, emptiness is emptiness,” 232–235, 243, 273
 form-body and dharma-body, 144–145
 “If you see form as the Absolute...” (Diamond Sutra), 127–128
 imbalance of the skandha, 61–62
 inside and outside, 127
 interplay of karma and, 62
 karma disappears with, 193
 as link in the Chain of Dependent Origination, 94, 95
 as Mahayana Buddhism concern, 22–23
 “no form, no emptiness,” 231, 242, 272–273
 substance without, 161
 as temporary appearance, 106
 without self-nature, 79, 106
 “form is emptiness, emptiness is form”
 flowers illustrating, 317
 Heart Sutra teaching, 133–135, 138
 intellectual understanding not enough, 229–231
 “sky is earth, earth is sky,” 272
 as still only thinking, 272
 Theoretical Zen, 229–231, 242
 in Zen poems, 338
 “form is form, emptiness is emptiness”
 “mountain is mountain, water is water,” 273
 Patriarchal Zen, 232–235, 243
 form-body and dharma-body, 144–145
 Four Assurances, ix
 four difficult things in life, 273
 Four Great Vows. *See also* Great Vow (*dae won*)
 reciting every day, 188
 “Sentient beings are numberless. We vow to save them all,” 122, 188, 201
 four kinds of birth, 177–178
 four million dollars enjoyed by monks, x
 Four Noble Truths. *See also* Eightfold Path
 opposites-thinking of, 137
 overview, 97–98
 Four Sufferings. *See also* Eight Sufferings; suffering;
specific sufferings
 birth, 50–51
 death, 54–55
 old age, 51–53
 sickness, 53–54

freedom
 attachment to, 298
 don't-know mind as freedom from life and death, 369
 precepts seen as limits on, 31–32, 35, 109
 “Which of the following four sentences is freedom from life and death?,” 336–337
 Freedom I, 294, 296, 299, 307, 337
 freedom thinking, 294, 296, 307, 337
 French priest's question about creation of God, 147

G

Gantō Zenkatsu. *See* Am Du
 garbage monk, 239
 “Gate, gate, paragate, parasamgate, bodhi svaha!” (Heart Sutra), 138–139
 Gautama. *See* Buddha
 generosity (one of Six Paramitas), 199
 Ghosananda, Samdech Preah Maha
 aided by Seung Sahn, ix–x
 on Seung Sahn's teaching, x–xi
 ghost, Zen master hiding from, 350–353
 glossary, 391–392
 “Go drink tea!” (Joju), 37, 235, 312–313, 385
 go straight. *See* only go straight
 God
 attachment to seeing, 127
 “Be still and know that I am God,” 106, 305
 Christian's exchange Seung Sahn, 86–88
 don't make, 93
 don't-know mind not dependent on, 353
 French priest's question about creation of, 147
 “The God who is pure emptiness” poem, 40, 106
 “Just-Like-This Is God-Nature,” 347
 primary cause and, 88, 92
 problems with beliefs about, 92–93
 relationship between primary point and, 147
 saying is already a big mistake, 93
 seeing, 147
 Seung Sahn's belief in, 27
 as true self or true nature, 209
 wanting to see, 226
 god army, 179
 gold, selling rat shit and, xiii
 good-feeling meditation, 225–226
 goodness
 don't make good and bad, 184, 187
 “Every day do one good action,” 188
 “Every day is a good day” (Nam Cheon), 247
 freely using good and bad to help others, 201, 203
 good cause leads to good result, bad cause leads to bad result, 83–84
 Great Vow and, 39–40
 innate, 38–39
 karma not changed by good actions, 183–184
 “no good and no bad” as the Middle Way, 118

- no “I, my, me” in, 39
Treasure of the Sangha as, 37, 38–40
- grass
“ignorance grass,” 220, 334
shoes broken, 149
“Spring comes, the grass grows by itself,” 265, 299, 310–311
- Great Bodhisattva Way. *See also* Four Great Vows;
Great Love and Great Compassion (*dae ja, dae bi*);
helping all beings
compassionate action appears by itself, 123
correct direction for, 32
correct function as meaning of, 17
described, 116
enlightenment as attaining, 271
as function of truth, 21
“Gate, gate...” (Heart Sutra), 138–139
as helping all beings, 332
“I” as nonself and, 122
Joju’s “Go drink tea!” as, 313
Mahayana Buddhism as, 20
Mahayana Buddhist teaching on, 122–123
moment-to-moment do-it mind as, 314
perseverance in, 201
in Zen circle, 298
- Great Compassion. *See* Great Love and Great
Compassion (*dae ja, dae bi*)
- Great Courage
becomes Great Energy, 286
cat catching a mouse example, 281
cat landing on feet example, 281–282
cat stealing tofu example, 282–283
Man Gong’s practice of, 242
as one-pointed focus or concentration, 281, 282, 283
as part of three-legged stool, 280, 285–286
- Great Doubt
Joju’s seven-pound robe and, 304
keeping during chanting, 246–247
as kong-an meaning and function, 302
- great energy (*dae gi*), 286, 336–337
- Great Enlightenment, 271–274. *See also* enlightenment
(moksha, liberation)
“Great Enlightenment, The,” 272–273
- Great Faith
chicken hatching eggs example, 281
like water wearing away rock, 280
Man Gong’s practice of, 242
as one-pointed effort, 280
as part of three-legged stool, 280, 285–286
try, try for ten thousand years, nonstop, 102, 201, 280–281
- Great Love and Great Compassion (*dae ja, dae bi*). *See also* Great Bodhisattva Way; helping all beings
attaining that nothing hinders, 120
correct direction for, 32
correct function as meaning of, 17
enlightenment as attaining, 271
as fruit of Buddha’s enlightenment, 15
as function of truth, 21
“Gate, gate...” (Heart Sutra), 138–139
as helping all beings, 332
Joju’s “Go drink tea!” as, 313
moment-to-moment do-it mind as, 314
Nam Cheon kills a cat, 382–383
as sixth Mahayana Buddhist insight, 121
Zen circle disappears in, 300
- Great Love and Great Compassion mind (*dae ja, dae bi shim*), 121
- Great Question. *See also* “What am I?”
becomes Great Vow, 286
child waiting for mother example, 283–284
as don’t know, 285
don’t know as point of, 285
hunger and thirst examples, 284
Joju’s “Mu!” giving, 360
as keeping one-pointed mind, 283–284
kept by Buddha, 316–317
Man Gong’s practice of, 242
mind clear like space if attained, 339
opposites-thinking making, 339
as part of three-legged stool, 280, 285–286
practicing “What am I?” as keeping, 284–285
when reciting Kwan Seum Bosal, 246
- Great Vow (*dae won*)
Great Question becomes, 286
Ji Jang Bosal as bodhisattva of, 39–40
Mahayana Buddhist teaching on, 122–123
as our original nature, 40
“Sentient beings are numberless. We vow to save them all,” 122, 188, 201
- Great Wisdom, 286
- greed
for all beings (greedy monk story), 151
of man who lived to count his money, 70–71
“ground that is not dark or light,” 306
- Gui Jeong (Kuei-tsung Chi-ch’ang, Guizong Zhichang; Kisu Chijō), 292
- Guizong Zhichang. *See* Gui Jeong
- Guji (Gutei Isshi, Juzhi; Juzhi Yizhi), 213–221
attendant given one-finger Zen by, 220–221
Cholyong’s visit to, 216–218
confronted about “true speech” by the nun Shil Che Bikkhuni, 214–215
efforts to find his true speech, 215–216
fame as sutra master, 213
mimicked by attendant, 219–220
one-finger Zen of, 218–219, 293, 305, 326
questions answered by one finger, 231
- Gutei Isshi. *See* Guji

H

habit-mind, karma as, 64, 81, 83–84, 176
 Hae Chung (Nan-yang Hui-chung, Nanyang Huizhong;
 Nan'yō Echū), 33–35
 Hae Tong (Lee, Jae-Gyun), xx
 hair
 as “ignorance grass,” 220
 “Why does Bodhidharma have no beard?,” 367–368
 Hak Un, “Seum” pronunciation question for, 155–159
 Han Yong, asked “who made mind?,” 153–154
 Hang-chou T'ien-lung. *See* Cholyong
hap gi. *See* universal energy or special energy
 happiness
 good karma bringing, 188
 primary cause and, 148
hara (tan t'ien or tan jen), 269, 285
 Harrington, J. W., xx
 Heart Sutra, 130–139
 “All Dharmas are marked with emptiness...,” 136–
 137
 all of Mahayana teaching contained in, 131
 “Form is emptiness, emptiness is form,” 133–135, 138
 “*Gate, gate, paragate, parasamgate, bodhi svaha!*,”
 138–139
 as “great path for the perfection of wisdom,” 131
 Korean text and translation, 130
 meaning of maha prajna paramita, 131
 “mind road” (*shim gyong*), 131
 “No appearing, no disappearing...,” 135–136
 “no suffering, no origination, no stopping, no path,”
 137
 “Perceiving that all five skandhas are empty...,” 131–
 132
 “There is no attainment, with nothing to attain,” 123
 “Unexcelled perfect enlightenment,” 137–138
 heaven, 179
 heavenly beings, 329
 heavenly realm, 179
Hekigan Roku (Blue Cliff Record), 265, 266–267, 355
 hell beings, 329, 330
 hell realm, 180
 hellish realms, 179–180, 323
 helping all beings. *See also* Great Bodhisattva Way;
 Great Love and Great Compassion (*dae ja, dae bi*)
 correct function as, 255, 299–300, 330
 emptiness and, 120
 freely using good and bad to help others, 201, 203
 as function of truth, 138–139
 as Great Bodhisattva Way, 332
 Great Vow, 39–40
 greedy monk story, 151
 as human job, 120–121
 as inseparable from enlightenment, 17, 18
 keeping precepts for, 199–200
 in Mahayana Buddhism, 21
 as our great function, 255
 as *prajna* (wisdom), 17–18
 precepts for, 32–33, 35–36
 as purpose of Buddhism, 17
 as purpose of meditation, 142
 “Sentient beings are numberless. We vow to save
 them all,” 188, 201
 Temple Rule: attain enlightenment and help others,
 188
 using everything for, 120
 using Five Human Desires for, 72, 76
 using karma for, 184
 using karmic affinity for, 193
 using words and speech for, 244–245
 hiding from ghost by Zen master, 350–353
 high-speed photography, 162–163
 Hinayana Buddhism
 attaining three basic insights of, 47
 as Buddha’s first teachings, 19, 115–116
 as Buddha’s original teaching, 43
 Chain of Dependent Origination, 94–96
 clear road and map in, 208, 209
 as correct teaching, 154–155
 dependent origination, 85–93
 Diamond Sutra as bridge between Mahayana and,
 125, 128
 don’t know as attainment of, 10
 don’t-know mind not dependent on, 353
 Eightfold Path, 99–104
 emptiness as culmination of, 20, 116, 122, 347
 Four Noble Truths, 97–98
 insight into impermanence (Eight Sufferings), 49–67
 insight into impurity (Five Human Desires), 68–76
 insight into nonself, 77–84
 Korean text and translation, 41
 like taking a bicycle, 208
 Mahayana Buddhism compared to, 20–21, 116, 119,
 122, 137, 199, 208–209, 347
 meditation in, 227
 overview, 41–48
 in Pai Chang’s “Just-Like-This Is Buddha,” 347
 purpose of, 107, 111, 208
 Seung Sahn’s use of the term, xviii–xix
 study encouraged by Seung Sahn, xvii
 “suffering world” in, 20
 three kinds of practice, 108–111
 three seals of existence, 105–107
 time as concern of, 22, 85–86
 watermelon analogy for, 22
 Zen Buddhism compared to, 208–209
 Hinduism, Buddha unsatisfied by, 7, 14
 hippie monk, 239
 “hit,” emptiness demonstrated by, 294
 Ho Am, Zen poem by, 338–339
 Hok Am (Hsiang-yen Chih-hsien, Xiangyan Zhixian;
 Kōgen Chikan), 367–368
 holiness
 “*No holiness, only vast, clear space*” (Bodhidharma),

259, 263
 as original face, 39–40
 silence is better than, 207
 Three Treasures leading to, 40
 as true self or true nature, 209
 hot and cold kong-an, 373
 “How can you not step on your shadow?,” 341, 373
 “How do you, with your mouth neither open nor closed,
 attain substance truth, and function?,” 142
 “How will you be reborn?,” 334–335
 Hsiang-yen Chih-hsien. *See* Hok Am
 Hsueh-feng I-ts’un. *See* Seol Bong
 Huai jang (Hung-jen, Daman Hongren; Daiman Kōnin)
 (Seventh Patriarch), 247–248
 Hua-yen Sutra. *See* Avatamsaka-sutra
 Hui K’o, enlightenment of, 264
 Hui Neng (Hui-neng, Dajian Huineng; Enō) (Sixth
 Patriarch)
 Chogye school lineage from, 276
 “don’t make anything” taught by, 264
 enlightenment as Layman No, 126–127
 Ji Do’s enlightenment story, 144–145
 simple teaching of, 264
 human energy (*won gi*), 336
 human life, purpose of, 13–14
 “Human Route, The” (composed by Na Ong), 315–318
 “Coming empty-handed, going empty-handed...,” 48,
 199, 287
 Korean text and translation, 315
 humans
 all beings enter nirvana at the same time, 329, 330
 animal consciousness in, 3–7, 177, 329–330
 broken situation of, 32
 capacity inside everyone, 329
 “Coming empty-handed, going empty-handed—that is
 human,” 48, 199, 287
 correct job of, 8
 enlightenment possible only in human realm, 179, 180
 karma between pets and, 191–192
 karma with animals, 191
 like animals without attainment, 16
 mix of consciousnesses in, 329–330
 most precious and difficult birth, 179
 name and form made by, 322
 reborn as animals, 190–192
 ripeness of, 7
 self-understanding lacking in, 2
 suffering and population increase, 1
 suffering made by, 350
 hunger
 eating when hungry, 203, 341, 344, 386
 feeding a hungry person, 386
 Great Question example, 284
 not satisfied by picture of banana, 210, 223
 Hung-jen. *See* Huai jang
 hungry ghosts, 329, 330

hungry-ghost realm, 180
 hunter and rabbit story, 200
 Huo-an Shih-t’i or Huo’an Shiti. *See* Hyang Ecom
 Hwa Gye Sah Temple, Seung Sahn’s sessions at, xviii
 Hyakujō Ekai. *See* Pai Chang
 Hyang Eom (Huo-an Shih-t’i, Huo’an Shiti; Wakuan
 Shitai), 369
 Hyang Um, xix
 Hyo Bong’s “How do you, with your mouth neither open
 nor closed, attain substance truth, and function?,”
 142
 Hyong Gak (P. Muenzen), xx

I

“I.” *See also* “I, my, me”; insight into nonself
 appearance with ignorance, 98
 appearance with thinking, 20
 attachment to “I am,” 73
 attaining, 207
 Big I, 299
 body not “I,” 117, 316, 317
 as a combination of skandhas, 61
 consciousness-I, 293
 desire for fame and, 73–74
 does not exist, 48, 61, 73, 74
 Freedom I, 294, 296, 299, 307, 337
 Karma I, 293, 299
 made by thinking, 47, 118
 mind clear when free of, 141
 no thinking means no “I,” 21
 as nonself, 122
 not making, 325
 Nothing I, 294, 299, 300
 as skandhas, 132
 Small I, 299
 taking away from sex, 72
 in Zen circle, 299
 “I am the Way, the truth, and the life” (Jesus), 300, 322
 “I, my, me.” *See also* “I”
 goodness without, 39
 meditation that makes it grow stronger, 226–227
 Right Thought and, 100
 take away to attain great energy, 337
 “I think, therefore I am”
 belief in existence and, 95
 “But if I am not thinking, what?,” 293
 said by Descartes, 20, 29, 47, 208, 293
 “If you attain don’t know, that is your original master”
 (Ko Bong), 279
 “If you don’t understand, check the following...,” 330–
 332
 “If you see form as the Absolute...” (Diamond Sutra),
 127–128
 “If you want to understand the realm of the Buddhas,”
 321, 322

ignorance
 attachment to, 271
 “cutting ignorance grass,” 334
 digesting your understanding to relieve, 30
 hair as “ignorance grass,” 220
 “I” appears with, 98
 as link in the Chain of Dependent Origination, 94, 95
 monk asked about cause of, 96
 more practicing is necessary to understand, 96
 as not perceiving impermanence, 30, 95
 When does it appear? 96
 wisdom as medicine for, 202
 “ignorance grass”
 cutting, 334
 hair as, 220
 illusion, understanding as, 210
 imbalance of the five skandhas, 61–67
 consciousness, 65–67
 feelings, 62
 form, 61–62
 impulses, 62–65
 perceptions, 62
 impermanence. *See also* insight into impermanence
 of all compounded things, 105–106
 attachment to impermanent things, 44–45
 as basic nature of the universe, 43–44
 of the body, 54–55, 79
 cutting hair to reduce attachment to, 334
 ignorance as not perceiving, 30, 95
 insight into (Eight Sufferings), 49–67
 as main teaching of Hinayana Buddhism, 119
 of the mind, 78–79
 as most important point of Diamond Sutra, 128
 not-changing thing, 105–106, 328
 impulses
 imbalance of the skandha, 62–65
 as karma, 64–65
 pickpocket story, 62–64
 impurity. *See also* insight into impurity
 of the body, 54–55, 69–70
 after death, 69
 desire for fame as, 74
 made by desire, 46–47, 70
 made by thinking, 46–47
 of the mind, 69
 mind dirty with thinking, 46–47
 money, purity or impurity of, 71
 “No appearing, no disappearing. No taint, no
 purity...” (Heart Sutra), 135–136
 overlooked by desire and attachment, 45–46
 pure and impure do not exist, 203
 pure mind vs. clear mind, 202–203
 sex, purity or impurity of, 72
 wisdom beyond purity and impurity, 203
 “In front of the cliff, the stone tiger sleeps...” 337
 incense, paper smelling of, 80
 Indra (Heaven King), 306–307
 injury, meditation during, 270
 inside and outside
 as form, 127
 racing dog Clear Mary’s Zen mind, 221–222
 view with no inside or outside as your true self, 128
 insight into existence, emptiness, and the Middle Way,
 118
 insight into impermanence, 49–67. *See also* Eight
 Sufferings; impermanence
 as Buddha’s most basic teaching, 43
 desire eliminated by, 44, 45
 ignorance as lack of, 95
 Korean text and translation, 49
 suffering taken away by, 67
 insight into impurity, 68–76. *See also* Five Human
 Desires; impurity
 desire making impurity, 70
 impurity of the body, 45–46, 69–70
 impurity of the mind, 69
 Korean text and translation, 68
 purity or impurity of money, 71
 purity or impurity of sex, 72
 insight into nonself, 77–84
 aspects of the mind, 78–79
 cause and effect, 80–84
 characteristics of external phenomena, 78
 dependent origination, 85
 “I” does not exist, 48
 “I” made by thinking, 47
 Korean text and translation, 77
 name, form, and mind are without self-nature, 79
 practice of, 47
 primary cause, 81, 82–83, 84
 result, 82, 83–84
 insight into the existence and nonexistence of the
 Dharmas, 117
 insight into the fact that there are no external tangible
 characteristics, and that all is emptiness, 117–118
 insight into the mutual interpenetration of all
 phenomena, 119–120
 insight into the true aspect of all phenomena, 118–119
 insight into your body as a corpse, 117
 Insight Meditation, 227
 intellect. *See also* thinking
 controlling your understanding, 109
 eighth consciousness as, 65, 171
 intellectual understanding not enough, 120, 132, 136,
 154, 213, 221, 229–231, 355–356
 as one of three clouds, 25–26
 in relation to lingering attachments, 29–30
 Treasure of the Dharma and, 28–30
 Zen not anti-intellectual, 244–245
 “Is this a cup or not?,” 384, 386
 “It and dust interpenetrate,” 323

J

Japanese people
actor in epic samurai film, 374–376
eating fruit peels, 359–360
occupation of Korea, 359
soldiers threatening monk, 202

Japanese Zen schools. *See* Rinzai school; Soto school

Jesus
“I am the Way, the truth, and the life,” 300, 322
visions of, 331

Ji Do (Chi Tao, Zhi Dao), enlightenment of, 144–145

Ji Jang Bosal (Kshitigarbha; Ti-ts’ang, Dizan; Jizō)
meaning of name of, 39–40
Three *Prajna* Things understood by, 307

Jiexian. *See* Kye Hyon

Jin San. *See* Shin Chang

Jizō. *See* Ji Jang Bosal

job
correct, enlightenment as attaining, 271
helping all beings as, 120–121, 271
of humans, correct, 8
Right Livelihood, 102

Joju (Chao-chou Ts’ung-shen, Zhaozhou Congshen; Jōshū Jūshin). *See also* “*Mu!*” kong-an
“cypress tree in the garden,” 259–260, 369
a dog has no Buddha-nature (“*Mu!*”), 154, 242, 266, 277–278, 302–303, 358–362
“Go drink tea!,” 37, 235, 312–313, 385
mistakes by, 266, 302, 303–304, 359, 360, 363–364
Nam Cheon kills a cat and, 382, 387
seven-pound robe, 303–304
“Wash your bowls,” 363–364, 385
“Where does the One return?” answer, 303–304
“Why did Bodhidharma come to China?,” 19, 369

Jōshū Jūshin. *See* Joju

Jui-yen Shih-yen. *See* Soeng Am Eon

“just do it.” *See* “only do it”

“Just Seeing Is Buddha-nature,” 319–326
“3 X 3 = 9,” 326
“Already you see clearly. Already you hear clearly,” 325
“If you want to understand the realm of the Buddhas,” 321, 322
“It and dust interpenetrate,” 323
“Keep a mind that is clear like space,” 322–323
Korean text and translation, 319–320
“One by one, each thing is complete,” 21, 323
“Then what are this stick, this sound, and your mind?,” 325–326
“Understand, understand. Clear, clear,” 325
“Without cultivation, you are already complete,” 325
“just sitting” (*shikantaza*) teaching form, 276
“just think,” 127
“Just-Like-This is Buddha” (Pai Chang’s enlightenment poem), 342–347

“Just-Like-This Is God-Nature,” 347
“just-like-this truth.” *See also* “like-this truth”
as concrete-style function, 232
everything is Buddha-nature, 261
as final enlightenment, 274
“Just-Like-This Is Buddha,” 342–347
object just-like-this, 386–387, 389
in one-pointed response, 384
as Patriarchal Zen, 235, 243
“sky is blue, tree is green” as, 232, 235, 243, 253, 261
subject just-like-this, 385, 386, 388
Vulture Peak transmission, 253
“Without thinking, just like this is Buddha,” 274
in Zen poems, 339

just-now mind, whole life made by, 83

Juzhi or Juzhi Yizhi. *See* Guji

K

Kai Ken. *See* Kye Hyon

Kanzeon. *See* Kwan Seum Bosal

karma, 185–197. *See also* cause and effect
accumulated, 188–190
animal consciousness in humans and, 177
of animals, 190–191
animals cannot change, 180
bad brings suffering, 188
bliss karma, 179
bodhisattva, 102, 188
Buddha’s teaching to Ananda on cause and effect, 79–80
cause and effect and, 81
controlling, 81–82
destiny and, 82
disappears with form, 193
does not exist, 183
Dol Um and the sutra master, 193–197
don’t make good and bad, 184, 187
as empty, 184
everything we do or are comes from, 186
extinguished, if mind is extinguished, 183, 187–188
find your True Way, then understand, 197
Four Assurances, ix
good brings happiness, 188
good cause leads to good result, bad cause leads to bad result, 83–84
habit-mind, 64, 81, 83–84, 176
between humans and pets, 191–192
hunter and rabbit story, 200
impulses as, 64–65
interplay of form and, 62
“karma makes your body, and your body makes your karma,” 62, 69, 176–177, 192
of killing animals, 2–3
Korean text and translation, 185
life situations determined by, 81

as lingering attachments, 100
 as link in the Chain of Dependent Origination, 94, 95
 made by action, 102
 made by desires, 69, 183
 made by mouth, 341
 made by thinking, 81, 178–179, 183, 192
 in Mahayana Buddhism, 185–197
 Mahayana Buddhist view of mind-only and, 164–184
 mathematical units analogy for, 182–183
 mental formation as, 95
 need for controlling, 350
 not changed by good actions, 183–184
 not made by don't-know mind, 187–188
 not special, 181
 with one you brush shoulders with, 190
 with others, 190–197
 plus or minus, 178
 as predisposition to cause suffering, 38–39
 reason for shaving head, 334
 rebirth and, 81, 178
 results received in this life, the next life, and the life
 after next, 181–184
 Right Action as right karma, 102
 simplicity of, 193
 Six Ways of Samsara made by, 178
 sleep as a kind of, 75, 76
 strong practice important for taking away, 193
 suffering as fruits of, 181–182
 tongue karma, 74–75
 using karmic affinity to help others, 193
 using to help all beings, 184
 view of mind-only and, 164–184
 Zen circle Karma I area, 293, 299
 Karma I, 293, 299
 keen-eyed teacher, 273, 274, 297, 332
 “Keep a mind that is clear like space,” 322–323
 kensho. *See* enlightenment (moksha, liberation)
 killing animals
 as cause of suffering, 2–7
 karma of, 2–3
 for non-food reasons, 5–6
 Kim, Ji-Eun, xx
 Kim, Tae-Ok, xx
 Kisu Chijō. *See* Gui Jeong
 kneecaps, breaking during meditation, 247
 Ko Bong
 “How can you not step on your shadow?,” 341, 373
 “If you attain don't know, that is your original
 master,” 279
 making bad speech about Man Gong, 380
 “sun shines... Why does a cloud obscure it?,” 340–
 341, 373
 three gates of, 340–341, 373–376
 “The whole universe is on fire,” 341, 373–374
 kong-ans (koans)
 and all cases, 262–267
 attack kong-an, 367–368
 attainment of, 355
 in Chogye school, 266, 355
 collections of, 265, 266–267, 355
 connecting to everyday life, 356–357, 387
 development of the tradition, 264–265
 dry cognition of, 355–356
 “Enough-mind fish never touches the hook,” 265–266
 final enlightenment answers, 274
 first enlightenment answers, 274
 intellectual understanding not enough, 355–356
 keep a Great Question and only do it, 148–149
 Ko Bong's three gates, 340–341, 373–376
 Korean text and translation, 262
 in Kwan Um School of Zen, 355, 356–357
 like pointing at the moon, 277
 as “looking into words,” 277
 meaning of, 262–263
 metaphysical-style vs. concrete-style function and,
 232, 233–234, 358–359
 no mistakes in, 266
 not a problem if everyday life is clear, 356
 “not correct” speech in, 265, 266
 no-way-out kong-an, 369
 one-point question requires one-point answer, 233
 original enlightenment answers, 274
 in Patriarchal Zen, 232–235
 purpose of, 266, 277
 in Rinzai school, 265, 266–267, 277–278, 355
 Seung Sahn's delineation of subject and object in, xix
 in Soto school, 267, 276, 355
 in Tathagata Zen, 231
 the Ten Gates, 355–389
 in Theoretical Zen, 229–231
 To Sol's three gates, 333–335
 transmission from mind to mind and, 263
 as words to cure thinking, 266, 277
 Korean Christian's exchange Seung Sahn, 86–88
 Korean occupation by Japanese, 359
 Korean spies' secret language, 308–309
 Korean Zen school. *See* Chogye school
 Kozan, on *The Compass of Zen*, xv–xvi
 Kshitigarbha. *See* Ji Jang Bosal
 Kuei-tsung Chi-ch'ang. *See* Gui Jeong
 Ku-ling Shenzan. *See* Shin Chang
 kung-ans. *See* kong-ans
 Kwan Seum Bosal (Avalokitesvara; Kwan Yin; Kwan
 Um; Kanzeon)
 pronunciation question for Hak Un, 155–159
 reciting, 246
 Three *Prajna* Things understood by, 307
 visions of, 330–331
 Kwan Um. *See* Kwan Seum Bosal
 Kwan Um School of Zen
 kong-an practice in, 355, 356–357
 use of *The Compass of Zen* in, xvii

Kwan Yin. *See* Kwan Seum Bosal
 Kye Hyon (Chieh-hsien, Jiexian; Kai Ken)
 Shing Chang as attendant of, 344–345
 Shing Chang as teacher of, 345–346
 Shing Chang’s report to, 344
 Shing Chang’s sutra training by, 343
 Kyōgen Chikan. *See* Hok Am
 Kyong Ho (Man Gong’s teacher), 236–237, 241–242
 Kyozan Ejaku. *See* Yang-shan Hui-chi

L

language. *See* words and speech
 “last word,” 377–378. *See also* correct function; correct relationship; correct situation
 Layman No, enlightenment of, 126–127. *See also* Hui Neng (Sixth Patriarch)
 Lee, Hyon-Yong, xx
 Lee, Jae-Gyun (Hae Tong), xx
 Lee, Jong-Hoon, xx
 Lee, Mun-Gyun, xx
 legs, painting on a snake, 254, 274
 “Let the precepts be your guide” (Buddha), 31
 levels of enlightenment (first, original, and final), 274
 liberation. *See* enlightenment
 life
 connecting kong-ans to, 357, 387
 connecting to everyday life, 356–357, 387
 correct life, 300, 312–313, 384
 don’t-know mind as freedom from life and death, 369
 four difficult things in, 273
 as link in the Chain of Dependent Origination, 94, 95
 meditation in daily life, 103, 104, 110
 previous lives, 80–81
 true self without life and death, 334, 335
 what kind of meditation will keep you alive? 341
 like-and-dislike mind
 attachment to, 58–59
 as seventh consciousness, 65
 like-this
 become-one, 383
 as metaphysical truth, 384
 mind clear like space, 383–384
 without, 383
 “like-this truth.” *See also* “just-like-this truth”
 as metaphysical-style function, 232
 as original enlightenment, 274
 The Realm of Like-This, 310–311
 “sky is blue, tree is green” as, 274, 310
 Lin Chi’s “Katz!,” 231, 293, 305, 326
 lineage of Seung Sahn, 393–394
 lingering attachments
 clear intellect in relation to, 29–30
 everybody has, 100
 links in the chain. *See* Chain of Dependent Origination
 live thinking, 294

lohan (arhats), 329
 Lombardo, Stanley, xix
 long and short, made by mind, 90
 Longtan Chongxin. *See* Yong Dam
 “looking into words,” 277. *See also* kong-ans
 “Looking within, you perceive mind’s true light,” 312–314
 Lotus Sutra, 146–149
 Korean text and translation, 146
 Namu myoho renge-kyo chant, 148, 159, 247
 primary point and, 146–147
 as “true mystic Dharma sutra” (*shil sang myo boep kyong*), 146
 using the title to attain One Mind, 147–148
 “will become a buddha in future lives,” 147
 love. *See also* Great Love and Great Compassion (*dae ja, dae bi*)
 being separated from those you love, 55–58
 conditioned by wisdom, 234
 in cowboy movies, 383
 love mind, 234
 lower realms, 179–180
 Lung-t’an Ch’ung-hsin. *See* Yong Dam
 lying, hunter and rabbit story about, 200
 lying-down Zen, 270

M

Ma Gok (Ma-yu Pao-ch’e, Mayu Baoche; Mayoku Hōtetsu), 292
 Ma Jo (Ma-tsu Tao-i, Mazu Daoyi; Baso Dōitsu)
 Huai jang’s instruction to, 247–248
 “Mind is Buddha, Buddha is mind,” 16, 25, 28, 265
 “No mind, no Buddha,” 19, 265
 “Not mind, not Buddha,” xiii
 question about “Mind is Buddha” answered by, xiii
 teaching according to student’s realization, xiii
 “Watch your step,” 313–314
 magic. *See* universal energy or special energy
 magnets, universal energy illustrated by, 295
maha in Maha Prajna Paramita Heart Sutra, 131
 Maha Prajna Paramita Heart Sutra. *See* Heart Sutra
 Mahakashyapa
 Buddha holding up the flower on Vulture Peak, 20, 252–254, 255–256
 Buddha taught his “smile is truth. Wake up!,” 256
 Buddha’s feet appear through the coffin, 254–255, 256
 recognition as Buddha’s successor, 20, 253
 transmission without words received by, 20, 251–256
Mahaparinirvana-sutra, 140–145
 on appearing and disappearing, 140–141, 231
 attaining stillness, 144
 correct function of appearing and disappearing, 142–144
 Ji Do’s enlightenment, 144–145

Korean text and translation, 140
 on stillness as bliss, 144–145
 stillness of moment-mind, 142–144
 Mahāsthāmaprāpta. *See* Dae Sae Ji Bosal
 Mahayana Buddhism. *See also specific* sutras
Avatamsaka-sutra (Hua-yen Sutra), 150–159
 bodhisattva teaching in, 122
 as Buddha’s second teachings, 19–20
 clear road and map in, 208–209
 “complete world” in, 21
 as correct teaching, 154–155
 Diamond Sutra, 125–129
 don’t know as attainment of, 10
 don’t-know mind not dependent on, 353
 emptiness as starting point of, 20–21, 116, 117, 122, 347
 function of truth in, 21
 Heart Sutra, 130–139
 Hinayana Buddhism compared to, 20–21, 116, 119, 122, 137, 199, 208–209, 347
 insight into existence, emptiness, and the Middle Way, 118
 insight into the existence and nonexistence of the Dharmas, 117
 insight into the fact that there are no external tangible characteristics, and that all is emptiness, 117–118
 insight into the mutual interpenetration of all phenomena, 119–120
 insight into the true aspect of all phenomena, 118–119
 insight which sees that phenomena themselves are the Absolute, 120–123
 karma in, 185–197
 Korean text and translation, 113
 like taking a bus or train, 208–209
 Lotus Sutra, 146–149
Mahāparinirvāna-sutra, 140–145
 meditation in, 227
 overview, 113–124
 in Pai Chang’s “Just-Like-This Is Buddha,” 347
 Six Insights in, 121
 Six Paramitas, 198–203
 Song of Dharma Nature, 160–163
 space as concern of, 22, 85
 study encouraged by Seung Sahn, xvii
 taught during Buddha’s life, 116
 view of mind-only and karma, 164–184
 watermelon analogy for, 22–23
 Zen Buddhism compared to, 208–209
 making-something practice, 303
 Man Gong, 235–242
 chanting by, 237
 enlightenment of, 243
 first “enlightenment” of, 239–240
 kicking and hitting teaching of, 240–241
 Ko Bong making bad speech about, 380
mu (radish) teaching of, 303
 Patriarchal Zen and, 237–238, 241–242
 Tathagata Zen and, 238–241
 Theoretical Zen and, 235–236
 “Where does the One return?” asked of, 238–239, 242–243
 Manjushri (Wen-shu, Wenshu; Monju)
 on the Dharma of not-two, 304
 Three *Prajna* Things understood by, 307
 mantra practice, 148, 159, 245, 246–247. *See also* chanting
 marriage
 cause and effect in, 80–81
 companions on the Path (do ban), 72
 greedy husband who lived to count his money, 70–71
 impermanence of, 45
 prohibited, suicide due to, 57–58
 martial arts
 meditation practice in, 226
 of Sato-Ichi (Blind Samurai), 169
 master. *See also* Zen masters
 finding the true, 174, 365–366
 original, 279
 “Master!” Soeng Am calls, 173–174, 365–366
 material wealth. *See* money
 Ma-tsu Tao-i. *See* Ma Jo
 Mayoku Hōtetsu. *See* Ma Gok
 Ma-yu Pao-ch’*e* or Mayu Baoche. *See* Ma Gok
 Mazu Daoyi. *See* Ma Jo
 meaning
 absence of, 47, 48
 “A baby has wet pants. What is the meaning of this?” 386–387
 Big Meaning, 48
 of Buddha, 15–16, 75
 of kong-ans, 262–263
 of mind clear like space, 322–326
 of special transmission outside the Sutras, 210
 of Zen, 207
 of Zen meditation, 268
 of Zen teaching, 244
 meat-eating, animals reborn as humans due to, 3–7
 medicine
 Buddha as, for thinking-minds, 223
 for eighty-four thousand sicknesses, 61
 emptiness as name-and-form medicine, 133–134
 Three Treasures as, for three clouds, 25
 wisdom as, for ignorance, 202
 words and speech as, 135
 meditation. *See also* samadhi
 any position is no problem, 270
 asking “What am I?,” 8, 103, 104
 attachment to body-sitting, 103, 247–248, 268
 attachment to quiet or stillness, 103, 110
 attachment to samadhi in, 360–361
 before-thinking mind in, 103, 269–270
 Bodhidharma starting tradition in Zen, 275

breaking kneecaps during, 247
 breathing in, 104, 269
 in cemeteries, 45
 classifications of, 224–228
 Common People's, 226–227
 controlling your body in, 269
 correct function of, 110–111
 correct practice of, 148, 225
 in daily life, 103, 104, 110
 don't-know mind in, 269, 270
 everything is already, 270
 for helping all beings, 142
 Hinayana, 227
 if unable to sit, 103–104
 importance of, 102–103, 154, 350
 during injury or sickness, 270
 as keeping not-moving mind, 109, 268–269, 270
 lying down, 270
 Mahayana, 227
 many uses for, 225
 meaning in Zen, 268
 methods of, 275–279
 mind-energy balanced by, 173
 as mind-sitting, not merely body-sitting, 103, 104, 268–269
 moment-mind and, 144
 on "Mu!" (missing the point), 277
 needed to attain complete stillness and extinction, 163
 not necessary if "form is emptiness, emptiness is form" is attained, 135
 not special, 247, 349–350
 not wanting anything from, 225, 227
 Outer Path, 225–226
 primary cause taken away by, 84
 in Right Effort, Right Mindfulness, and Right Meditation practices, 110
 Right Meditation, 102–104
 samadhi as deep meditation, 109–110, 201, 341
 sitting in Zen meditation, 268–270
 sitting practice, 103–104, 110, 201
 Six Ways of Samsara experienced in, 180–181
 sleep during, 75, 171–172
 techniques not most important in, 224–225, 268
 training in, 103–104
 Utmost Vehicle Zen, 228
 memory. *See also* eighth consciousness
 blind man's remarkable, 168–169
 as eighth consciousness, 65, 66, 171
 mental formation (link in the Chain of Dependent Origination), 94, 95. *See also* karma
 mental imbalance, 66–67
 metaphysical-style function, 232, 233–234
 Middle Way
 as emptiness, 118, 121
 emptiness as truth in, 122
 insight into existence, emptiness, and the Middle Way, 118
 "no good and no bad" as meaning of, 118
 Millstone Master, 76
 mind. *See also* before-thinking mind; clear mind; don't-know mind; "I"; intellect; mind clear like space; not-moving mind; thinking
 already Buddha, 147
 appearing and disappearing in, 141
 aspects of, 78–79
 attachment to like-and-dislike mind, 58–59
 attain your own, and you attain the mind of all the Buddhas, 321
 of baby: "when I'm hungry, I eat; when I'm tired, I sleep," 203
 backseat driver in, 108, 356
 beauty clouded by, 27
 as biggest thing, 131
 bodhisattva mind, 387
 circle-mind, 292
 clear-like-space mind as enlightenment nature, 323
 clear-mirror-mind, 233, 298–299, 310–311
 "complete world" and, 21
 complexity in modern times, 1
 controlled by controlling your breath, 269
 controlling, changing your life possible then, 287
 controlling your understanding, 109
 desire-mind, 44, 109, 180
 Dharma appears and disappears with, 192
 do-it mind, 247, 375–376
 "Enough-mind fish never touches the hook," 265–266
 everyday mind as enlightenment, 274
 everyday mind as truth, 363–364
 "Everyday mind is the true way" (Nam Cheon), 249, 274
 "Everything is created by mind alone" (*Avatamsaka-sutra*), 129, 141, 193
 everything made by, 98, 151–153, 257–258
 faith-mind, 331
 focusing energy on how to keep, 287–288
 function to help other beings, 203
 how to keep from moment to moment, 186
 impurity of, 69
 karma extinguished, if mind is extinguished, 183, 187–188
 keeping empty mind as Absolute, 148
 keeping in *tan t'ien*, 269
 let function like tip of a needle, 234
 "Looking within, you perceive mind's true light," 312–314
 love mind, 234
 meditation and, 103, 104
 "Mind is Buddha," xiii, 16, 25, 28, 321
 mind-mirror not clear, 122
 moment-mind, 142–143, 144, 163, 329
 moment-to-moment do-it mind, 313–314
 name and form made by, 118

never gets old or dies, 54
 “No mind, no Buddha,” 19
 no-hindrances mind, 121, 123, 239–240
 no-mind mind, 222–223
 not hindered by things coming and going, 119–120
 not-thinking mind, 246, 324–325
 obscured by thinking, 132
 One Mind, 146, 147–148, 149
 original mind, 146
 “To pass through this gate, do not attach to any thinking that arises in the mind,” 209–210
 pointing directly to, 257–260
 precepts for keeping pure, 199
 pure mind vs. clear mind, 202–203
 reason for suffering in, 44
 reflect mind, 258
 simple in animals, 75
 as skandhas, 132
 stick and your mind, same or different? 321
 suffering made by, 55, 97, 98
 suffering taken away by insight into, 97
 “suffering world” and, 20
 as suffering’s source, 2
 Tathagata Zen as keeping empty mind at all times, 231
 time made by, 89–90
 true beauty found in, 38
 as true self or true nature, 209
 true Three Treasures, 37
 try-mind or perseverance, 201
 view of mind-only and karma, 164–184
 “view the whole universe as being created by mind alone” (*Avatamsaka-sutra*), 227
 wandering, eight consciousnesses and, 66
 “What is mind?”—don’t know, 321
 “who made mind?,” 153–154
 whole life made by just-now mind, 83
 whole universe covered by, 131
 without self-nature, 79
 woman’s changing twelve times, 78–79
 world made by, 141
 Zen mind of Clear Mary (racing dog), 221–222
 mind clear like space. *See also* clear mind
 at 360 degrees, 299, 310
 but let function like tip of a needle, 234
 as enlightenment nature, 323
 if Big Question is attained, 339
 like-this, 383–384
 meaning of, 322–326
 needed for “What is Buddha?,” 322
 as not-moving mind, 269
 “One by one, each thing is complete,” 323
 as reflect mind, 258
 then everything is your master, 365
 when there is no “I,” 21
 when you cut off all thinking, 310
 world reflected as it is, 21, 233, 258, 261, 299, 310, 311, 322, 339
 “Mind is Buddha, Buddha is mind”
 attain your own mind and you attain the mind of all the Buddhas, 321
 attaining mind is attaining true self, 16, 25
 faith and, 28
 Ma Jo’s, 265
 Ma-tsu on his teaching of, xiii
 “Mind Meal,” 357. *See also* Ten Gates
 “mind road” (*shim gyong*) of Heart Sutra, 131
 mindfulness (Right Mindfulness), 102, 110
 mind-sitting, 103, 104, 248, 268–269
 miracles. *See* universal energy or special energy
 mirror. *See also* mind clear like space
 appearing and disappearing reflected in, but the clear mirror never appears or disappears, 141–142
 attaining clear mirror is attaining true self, 142
 clear with attainment of no-attainment, 137
 clear-mirror-mind, 233, 298–299, 310–311
 empty, 311
 everything is reflected, but the clear mirror is empty, 121
 mind-mirror not clear, 122
 not made by grinding a tile, 248
 not-moving mind like a clear mirror, 201
 reflect mind like, 258
 mistakes
 birth is already a big mistake, 178
 Dok Sahn carrying his bowls, 377–381
 Ko Bong making bad speech about Man Gong, 380
 “*Mu!*” kong-an, 266, 302, 359, 360
 “Opening your mouth is already a big mistake,” 135, 154, 279, 293, 305, 326
 saying God is already a big mistake, 93
 “Wash your bowls” kong-an, 363–364
 Mitchell, Stephen, xiv
 moisture birth, 178
 moksha. *See* enlightenment
 “moment world,” 21–22, 138
 moment-mind
 “all buddhas simultaneously attain enlightenment,” 329
 appearing and disappearing and, 142–143
 completeness in, 142
 correct function of, 330, 332
 meditation and, 144
 movie projector and still frame analogy for, 143
 stillness in, 142, 143, 163
 moment-to-moment do-it mind, 313–314
 money
 correct use of, 71
 desire for, 70–71, 133
 five dollars taking away thinking, 324–325
 four million dollars enjoyed by monks, x
 greedy monk story, 151

living for the pleasure of counting, 70–71
 Monju. *See* Manjushri
 moon
 “the mud cow eats the moon,” 337
 pointing at, 277
 “Mount Kun-Lun rides on the back of an elephant...,”
 337
 “mountain is blue, and water is flowing,” 273
 “mountain is mountain, water is water,” 273
 mouse eats cat food, 388
 mouth
 four jobs for one mouth, 340–341
 “‘How do you, with your mouth neither open nor
 closed, attain substance truth, and function?’” 142
 karma made by, 341
 “‘Open your mouth. Here’s a banana. Now eat!’” 210
 “‘Opening your mouth is already a big mistake,’” 135,
 154, 279, 293, 305, 326
 tongue desires, 101
 tongue karma, 74–75
 truth lost if you open, 207
 movie projector and still frame analogy, 143
 movies
 love in cowboy movies, 383
 not-thinking mind at, 324–325
 “*Mu!*” kong-an, 358–362
 attainment of substance, truth, and function tested by,
 361–362
 a dog has no (“*mu*”) Buddha-nature, 154, 242, 266,
 277–278, 302–303, 358–359
 “don’t know” and, 266, 277–278
 explained, 266, 277–278, 302–303, 358–360, 361
 Kyong Ho presents to Man Gong, 242
 making *mu*, 303, 356
 Man Gong’s radish, 303
 missing the point, 277, 303, 360
 mu only means “*mu*,” 277–278, 303
 mu samadhi, 360–361
 not attaching to “*Mu!*,” 277
 what does “*Mu!*” mean? 362
 Mu Sang, xx
 Mu Soeng (Prakash Shrivastava), xx
 Muenzen, P. (Hyong Gak), xx
Mumon Kan or *Wu-men-kuan* (No-Gate Checkpoint),
 265, 267, 355
 Myong Do, xx

N

Nam Cheon (Nan-ch’üan P’u-yüan, Nanquan Puyuan;
 Nansen Fugan)
 circle kong-ans of, 292
 “Every day is a good day,” 247
 “Everyday mind is the true way,” 249, 274
 kills a cat, 382–387
 true self “not dependent on understanding, and not

 dependent on not-understanding...,” 210
 name and form. *See also* form
 appearing and disappearing, 141, 328
 attachment to, 133, 274, 292
 in cookie factory, 323
 correct function of, 368
 emptiness medicine for, 133–134
 as empty, 117–118, 129
 as link in the Chain of Dependent Origination, 94, 95
 made by humans, 322
 made by mind, 118
 in Mahayana Buddhism, 116
 many, for the same thing, 317, 321–322
 as opposites-thinking, 107, 129
 as temporary appearances, 106
 true self or true nature without, 209, 307
 as truth, 119
 without self-nature, 79, 106
Namu myoho renge-kyo chant, 148, 159, 247
 Nan-ch’üan P’u-yüan. *See* Nam Cheon
 Nanquan Puyuan. *See* Nam Cheon
 Nansen Fugan. *See* Nam Cheon
 Nan-yang Hui-chung or Nanyang Huizhong. *See* Hae
 Chung
 Nan’yō Echū. *See* Hae Chung
 National Teacher Chung. *See* Hae Chung
 needle, let your mind function like the tip of, 234
 Nichiren sect, 147–148
 ninth consciousness, 65–66, 184. *See also*
 Buddha-nature; original nature; true self or true
 nature
 nirvana
 all beings enter at the same time, 323, 329–330
 “‘All Dharmas are marked with emptiness.... Nirvana’”
 (Heart Sutra), 136–137
 Buddha not attached to, 15
 as perfect stillness, 106–107
 as the purpose of Hinayana Buddhism, 107, 111, 208
 taking another step, 137–138
 as true emptiness, 107
Nirvana Sutra. *See* *Mahaparinirvana-sutra*
 “No appearing, no disappearing...” (Heart Sutra), 135–
 136
 “no form, no emptiness”
 Tathagata Zen, 231, 242
 “water is mountain, mountain is water,” 272–273
 “No holiness, only vast, clear space” (Bodhidharma),
 259, 263
 “No mind, no Buddha” (Ma Jo), 19, 265
 “no suffering, no origination, no stopping, no path”
 (Heart Sutra), 137
 No-Gate Checkpoint (*Mumon Kan* or *Wu-men-kuan*),
 265, 267, 355
 no-hindrance mind, 121, 123, 239–240
 no-mind mind, 222–223
 nonattachment thinking, 298–299

- nonattachment to language, 244–249. *See also* words and speech
 Korean text and translation, 244
 mantra practice, 247
 as meaning of Zen teaching, 244
mu means only “*mu*,” 277–278
 “only do it,” 159
 path of Zen and, 247–249
 reciting the name of the Buddha, 246–247
 scriptural study, 245–246
 in this book, 9–10
 Zen emphasis on direct mind, 244–245
- nonsel. *See* insight into nonself
- Noodle Sutra story, 155–159
- not getting what you desire
 election example, 59
 more suffering is necessary, 59–61
 prayer not effective, 59
- not-changing thing, finding, 105–106, 317, 328, 334
- Nothing I, 294, 299, 300
- not-moving mind. *See also* before-thinking mind;
 samadhi
 attachment to, 371–372
 beauty coming from, 26, 27
 correct meditation as keeping, 109
 faith arising from, 27
 Hinayana meditation and, 227
 keeping moment to moment, 201–202, 287–288
 like a clear mirror, 201
 meditation as keeping, 109, 268–269, 270
 of monk threatened by Japanese soldiers, 202
 as Right Meditation, 103
 as samadhi, 27, 201
 Treasure of the Buddha as keeping, 28
 true Zen means keeping, 248
 world’s true nature revealed by, 111
- not-thinking mind
 at the movies, 324–325
 reading the sutras with, 246
- not-two, Dharma of, 304–305
- no-way-out kong-an, 369
- “Numberless kalpas are the same as one moment” (Song of Dharma Nature), 162–163
- nuns
 “Seum” pronunciation question of, 155–159
 Shil Che Bikkhuni confronts Guji, 214–215
- O**
- object just-like-this, 386–387, 389
- object religions, 16, 28
- old age and aging
 Buddha’s realization and, 54
 as link in the Chain of Dependent Origination, 94, 95
 plastic surgery to combat, 52–53
 suffering endured with, 51–53
 very old age, 53
- Om mani padme hum* mantra, 148, 159, 246
- One
 Dharma of not-two, 304–305
 emptiness of, 162
 “The One is many, the many are One” (Song of Dharma Nature), 162, 163
 “Where does the One return?,” 163, 238–239, 242–243, 303–305
 “One by one, each thing is complete,” 21, 323
- One Mind
 as complete stillness, 146
 grass shoes story, 149
 using Lotus Sutra title to attain, 147–148
 “one pure and clear thing”
 Buddha’s attainment of, 317
 never appears or disappears, 316, 317
 as substance, 317–318
- One-Finger Zen Master. *See* Guji
- one-point question requires one-point answer, 233
- one-pointed effort, Great Faith as, 280
- one-pointed focus or concentration, Great Courage as, 281, 282, 283
- one-pointed mind
 attaining, 148
 Great Question as keeping, 283–284
 “only do it” (or “just do it”)
 actor in epic samurai film, 374–376
 chanting Kwan Seum Bosal, 159
 clear mind for, 269–270
 do-it mind, 147, 313–314, 375–376
 “*Gate, gate...*” (Heart Sutra), 138–139
 as Heart Sutra’s whole point, 139
 Joju’s “Go drink tea!,” 313
 keep a Great Question, 148–149
 Ma Jo’s “Watch your step,” 313
 only practice, 129
 Stephen Mitchell on Seung Sahn’s teaching of, xiv
 together-action, 138–139
 what kind of meditation will keep you alive? 341
 when practicing, 173
- only don’t know. *See* don’t know
- only go straight, 349–353
 admonition to dead monk reborn as bird, 190
 backseat driver obstructing, 108
 Buddha’s understanding of, 14
 controlling your karma, 82
 cycle of birth and death stopped by, 14
 keeping one hundred percent, 278
 with *mu*, 303
 as Seung Sahn’s life and teaching, x
 Stephen Mitchell on Seung Sahn’s teaching of, xiii–xiv
 you can do anything, 255
 “Opening your mouth is already a big mistake”
 the Absolute and, 293

Heart Sutra and, 135
 Joju's "Mu!" and, 154
 primary point and, 279
 "Then what are this stick, this sound, and your mind?"
 and, 326
 "Where does the One return?" and, 305

opinions
 controlling your understanding, 109
 letting go to attain truth, 272
 not clinging to, 100

opposites
 absent in true emptiness, 107
 made by thinking and language, 250
 name and form as world of, 129
 true nature without, 307

opposites world, 138

opposites-thinking
 of Four Noble Truths, 137
 making a Great Question, 339
 name and form as, 107, 129
 words and speech as, 207

original enlightenment, 274

original face (*bon jon*)
 Great Vow as, 39–40
 The Human Route about finding, 316
 in Ji Jang Bosal's name, 39
 when you don't make good or bad karma, 184

"Original Face" (Ho Am), 338–339

original master, 279

original mind, 146

original nature. *See also* Buddha-nature; substance; true self or true nature
 Buddha's attainment of, 7
 dharmakaya, 65–66
 emptiness as, 311
 Great Vow as, 40
 Ho Am's Zen poem, 338–339
 holiness as, 40
 need for humans' attainment of, 7, 8
 as ninth consciousness, 65–66
 "No appearing, no disappearing. No..." (Heart Sutra), 135–136

original sin, 39

Osaka temple, blind man's directions to, 174–176

Outer Path Meditation, 225–226

P

Pagoda of Many Children
 Buddha sharing cushion at, 251–252, 255
 meaning of the name, 251

Pai Chang (Pai-chang Huai-hai; Baizhang Huaihai;
 Hyakujō Ekai)
 enlightenment poem ("Just-Like-This is Buddha"),
 342–343, 346–347
 Shin Chang's Zen training under, 343–344, 345

painting legs on a snake, 254, 274

paper smelling of incense, 80

paramita in Maha Prajna Paramita Heart Sutra, 131

parenting
 child playing in the street, 150
 suffering endured with, 50–51

Park, Song-Chol, xx

Pass-a-Million bodhisattva, 71–72

passion, as suffering, 57

path
 attachment to techniques, 245, 313
 clear in Mahayana and Hinayana Buddhism, 208–209
 companion on (*do ban*), 72
 Diamond Sutra on practicing the wrong path, 127–128
 Eightfold Path, 99–104
 of emptiness (Middle Way), 118
 four main paths in Buddhism, 245
 "mind road" of Heart Sutra, 131
 "no path" (Heart Sutra), 137
 outer path meditation, 225–226
 of precepts, 102
 Zen without, 209

Patriarchal Zen, 232–235
 correct function of substance in, 232
 defined, 228
 as "form is form, emptiness is emptiness," 232–235, 243
 "just-like-this truth" in, 243
 "keep a mind clear like space, but let your mind function like the tip of a needle," 234
 in Man Gong story, 237–238, 241–242
 metaphysical-style vs. concrete-style function in, 232, 233–234

peace mind, 225–226

pencil
 and book, same or different? 299
 and you, same or different? 231

peppers, color-blind monk and, 166–167

"Perceiving that all five skandhas are empty..." (Heart Sutra), 131–132

perception
 of the Absolute as seeing your true self, 128
 clear, as truth, 272, 313
 imbalance of the skandha, 61
 just perceive, without attachment, 127
 just perceiving is our true nature, 126
 see your true nature and become Buddha, 261
 six dusts as objects of, 166

perseverance (one of Six Paramitas), 201

phenomena
 insight into the mutual interpenetration of, 119–120
 insight into the true aspect of, 118–119
 insight which sees them as the Absolute, 120–123
 primary point as nature of all, 147

photography, high-speed, 162–163

pickpocket story, 62–64

plastic surgery, 52–53
 “Please save me!” as newborn’s cry, 50
 poems
 “The God who is pure emptiness,” 40, 106
 “The Human Route” (composed by Na Ong), 21, 48, 199, 287, 315–318
 “Just Seeing Is Buddha-nature,” 319–326
 “Just-Like-This Is Buddha” (Pai Chang), 342–343, 346–347
 “Original Face” (Ho Am), 338–339
 “The Realm of Like-This,” 310–311
 Shin Chang’s poem on bee, 345
 structure of Zen poems, 338–339
 “Where are you going?,” 327–332
 “Which of the following four sentences is freedom from life and death?,” 336–337
 pointing at the moon, 277
 pointing directly to mind, 257–260
 Dong Sahn’s “three pounds of flax,” 234–235, 258
 Joju’s “cypress tree in the garden,” 259–260, 369
 Korean text and translation, 257
 Un Mun’s “dry shit on a stick,” 26, 258–259, 265
 practice. *See also* effort; kong-ans; meditation; *prajna* (wisdom); precepts
 of Buddha’s first students, 249
 correct meditation, 148, 225
 dharma candy, 61
 don’t know as direction of, 356
 everyday life most important, 356
 “How will you be reborn?,” 334–335
 of insight into nonself, 47
 making-something practice, 303
 mantra, 148, 159, 245, 246–247
 moment to moment, not just meditation, 201
 necessary every day, 288
 never ends, 201
 not necessary if “form is emptiness, emptiness is form” is attained, 135
 not wanting anything from, 225, 227, 247
 only do it, 129
 reading the sutras, 245–246
 reciting the name of the Buddha, 246
 Rinzai school, 276, 277
 Six Paramitas, 198–203
 Soto school, 276
 strong, important for taking away karma, 193
 three kinds of, 108–111
 try-mind or perseverance in, 201
 very difficult and very easy, 257–258
 wandering mind during, consciousnesses and, 66
 want-something practice, 225, 227, 247
prajna (wisdom)
 attained in complete stillness and extinction, 163
 beyond purity and impurity, 203
 bodhisattva depends on Prajna Paramita, 137
 helping all beings as, 17–18
 Hinayana meditation and, 227
 love conditioned by, 234
 in Maha Prajna Paramita Heart Sutra, 131
 as medicine for ignorance, 202
 one of Six Paramitas, 202–203
 in Right View and Right Thought practices, 111
 Three *Prajna* Things, 306–309
 Prakash Shrivastava (Mu Soeng), xx
 prayer for things, 59, 127
 precepts
 backseat driver obstructing, 108
 in Buddha’s first teaching, 115
 for controlling your understanding, 109
 correct direction kept by, 30, 35–36, 109
 as Dharma, 30, 109
 Five Precepts, 31
 for helping all beings, 32–33, 35–36
 Hinayana meditation and, 227
 hunter and rabbit story, 200
 importance of, 108, 109
 for keeping a pure mind, 199
 keeping to help all beings, 199–200
 “Let the precepts be your guide” (Buddha), 31
 in Mahayana vs. Hinayana Buddhism, 199
 not needed, if not keeping any mind, 200–201
 not special, but natural rules, 31
 one of Six Paramitas, 199–201
 path of, 102
 as Right Action, 102
 in Right Speech, Right Action, and Right Livelihood practices, 109
 seen as limits on freedom, 31–32, 35, 109
 precepts knife, Guji cuts attendant’s finger with, 220–221
 previous lives
 cause and effect from, 80–81
 together-action with people in, 81
 primary cause
 all happiness and suffering from, 148
 Christian’s exchange Seung Sahn, 86–88
 controlled by time, 91
 God and, 88, 92
 karma seeds of rebirth as, 178
 made stronger by suffering, 91–92
 suffering eliminated by taking away, 84, 92
 taking away, 82–83, 84, 92, 93, 148
 things appear as a result of, 81
 primary point
 before thinking, 279
 don’t know as name of, 278
 explained, 146–147, 278–279
 in “Just-Like-This Is Buddha,” 347
 keeping only don’t know as returning to, 28
 many names for, 278–279
 as nature of all phenomena, 147
 perceiving, 128

returning to, 28, 322
 Seung Sahn explains to French priests, 147
 where everything is clear like space, 322
 without name and form, 29, 279
 without words and speech, 279
 Zen poems explaining, 338–339
 pure mind vs. clear mind, 202–203
 purity. *See* impurity
 purposes
 of Buddhism, 13–18
 of *The Compass of Zen*, xvii
 of Hinayana Buddhism, 107, 111, 208
 of human life, 13–14
 of kong-ans, 266, 277
 of meditation, 142
 “Put it (all) down”
 chanting Kwan Seum Bosal, 159
 Hui-neng tells Ji Do, 145
 ideas and beliefs not helpful, 246
 not making “I,” 325
 P’u-t’i-ta-mo or Putidamo. *See* Bodhidharma

Q

quiet. *See also* stillness
 attachment to, 371–372
 “Extreme quiet and stillness are our original nature,”
 338–339
 finding in the noisy, 103

R

rabbit and hunter story, 200
 racing dog Clear Mary, 221–222
 rainbow analogy for dependent origination, 88–89
rakin (*arhats*), 329
 rat shit, selling pure gold and, xiii
 reading the sutras, 245–246
 “Realm of Like-This, The,” 310–311
 realms, six, 166
 reason
 absence of, 47, 48
 Big Reason, 48
 rebirth. *See also* cycle of birth and death
 of animals as humans, 3–7
 dead monk reborn as bird, 188–190
 Dol Um’s teacher reborn as snake, then human, 195–
 197
 “How will you be reborn?,” 334–335
 of humans as animals, 190–191
 karma determining, 81
 karma seeds of, 178
 storehouse consciousness transferred at, 178
 using karmic affinity to help others, 193
 reciting the name of the Buddha, 246
 red peppers, color-blind monk and, 166–167
 reflect mind, 258

religions, subject vs. object, 16–17, 28
 rental car, the body as, 54–55, 79
 results. *See also* cause and effect
 controlled by space, 91
 of good and bad causes, 83–84
 primary cause and dependent origination and, 82
 in this life, the next life, and the life after next, 181–
 184
 Rice Cake Sutra story, 155–159
 Right Action, 101–102, 109
 right and left, made by you, 91
 Right Effort, 102, 110
 Right Livelihood, 102, 109
 Right Meditation, 102–104
 Right Mindfulness, 102, 110
 Right Speech, 101, 109
 Right Thought or Right Understanding, 100–101, 111
 Right View, 100, 111
 Rinzai school
 Blue Cliff Record of, 265, 266–267, 355
 “clear, clear, stillness, stillness” practice, 276
 kong-ans in, 277–278
 ripeness, 6–7
 river, not the same, 43
 robe, Joju’s seven-pound, 303–304
 roots, six, 166, 170
 rope bridge, meeting greatest enemy on, 58
 Ruiyan Shiyān. *See* Soeng Am Eon
 Ryūtan Sōshin. *See* Yong Dam

S

sadahan, 329
 salt is salty. *See* “sky is blue, tree is green”
sam boep in do, 105. *See also* three seals of existence
 Sam Myong, 296–297
 samadhi. *See also* not-moving mind
 attachment to, 360–361
 as deep meditation, 109–110, 201, 341
 Hinayana meditation and, 227
 of monk threatened by Japanese soldiers, 202
 mu samadhi, 360–361
 not special, 201–202
 as not-moving mind, 27, 201
 one of Six Paramitas, 201–202
 through what kind can you escape being burned? 341
 samsara
 Six Ways of Samsara, 178–181
 as Wheel of Suffering, 178
 samurai, blind, 169
 samurai-style training, 285–286
 Sangha. *See also* precepts
 correct direction kept by, 30, 32
 as cultivating a correct life, 30
 Treasure of the, 30–36
 Sato-Ichi (Blind Samurai), 169

- satori. *See* enlightenment (moksha, liberation)
- schools of Buddhism, watermelon analogy for, 22–23
- schools of Zen Buddhism, 275–279
 appearance of, 264–265, 275
 Chogye, 266, 278–279, 355
 kong-an collections of, 265, 266–267, 355
 Rinzai, 265, 266–267, 276–278, 355
 Soto, 267, 276, 355
 transmission lines of, 275
- seal authenticating documents, 262
- seating order of monks at assembly, 251
- secret language, 308–309
- See Hoy Liau (Su Bong)
The Compass of Zen brought to Kozan by, xv
The Compass of Zen praised by, xvi
 this book dedicated to, xx
- “See your true nature, become Buddha,” 261
- self-nature
 all Dharmas without, 106
 mind without, 79
 name and form without, 79, 106
 substance without, 117
- sensation (link in the Chain of Dependent Origination), 94, 95
- senses. *See* six senses
- “Sentient beings are numberless. We vow to save them all,” 188, 201
- Seol Bong (Hsueh-feng I-ts’un, Xuefeng Yicun; Seppō Gison)(Dok Sahn’s housemaster), 377, 378, 379
- Seppō Gison. *See* Seol Bong
- Seung Sahn
 on Buddhist teachings in America in the 1970s, xvi–xvii
 cat stealing tofu discovered by, 282–283
 “don’t know” as only teaching of, xiv, 349
 “Don’t know. Go straight” as life and teaching of, x at Gethsemani Monastery, 347
 Ghosananda aided by, ix–x
 Ghosananda on his teaching, x–xi
 in Korean army with pickpocket, 62–64
 Korean Christian’s exchange with, 86–88
 lesson at primary school graduation, 292
 lineage of, 393–394
 meeting with Werner Erhard, 294
 Stephen Mitchell on his teaching, xiii–xiv
 student who claimed attainment of emptiness hit by, 293
- seven sisters, 306–307
- seven-pound robe, Joju’s, 303–304
- seventh consciousness
 beginning of, 170
 as discriminating, 65, 66
 eighth consciousness developed from, 171
 as emotional, 65, 171
 as like-and-dislike mind, 65
 never dies, 176
 reminds you to return to practice, 66
 unbalanced in crazy people, 172–173
 working during sleep, 171–172
- Seventh Patriarch. *See* Huai jang
- sex, 71–72, 133
- shadow, how can you not step on? 341, 373
- Shakyamuni Buddha. *See* Buddha
- Shen-ta’an. *See* Shin Chang
- shikantaza* (“just sitting”) teaching form, 276
- Shil Che Bikkhuni, Guji confronted about “true speech” by, 214–215
- shim gyong* (“mind road”) of Heart Sutra, 131
- Shin Chan. *See* Shin Chang
- Shin Chang (Shen-ta’an, Ku-ling Shenzan; Jin San)
 bee poem composed by, 345
 as Kye Hyon’s attendant, 344–345
 as Kye Hyon’s teacher, 345–346
 report to Kye Hyon, 344
 sutra training under Kye Hyon, 343
 Zen training under Pai Chang, 343–344, 345
- Shin myo jang gu dae dharani* mantra, 159
- shit
 “Even mentioning Buddha is like dumping dung on your head,” 207
 insight into impurity and, 45–46
 selling rat shit and pure gold, xiii
 Un Mun’s “dry shit on a stick,” 26, 258–259, 265
- shoes
 grass, 149
 Joju putting on his head, 382, 387
- Shoyo Roku*, 267, 355
- sickness
 Buddha’s realization and, 54
 different medicines for, 61
 meditation during, 270
 suffering endured with, 53–54
- Siddhartha. *See* Buddha
- silā. *See* precepts
- Silesius, Angelus, 40, 106
- sisters, seven, 306–307
- sitting. *See* meditation
- situation. *See also* correct situation
 attachment to, 313
 broken in humans, 32
 determined by karma, 81
 letting go to attain truth, 272
 “sky is blue, tree is green” and, 232
- six consciousnesses, 65, 66, 170
- six dusts, 166, 170
- Six Paramitas, 198–203
 effort, 201
 as essential Mahayana practices, 199
 generosity, 199
 perseverance, 201
 precepts, 199–201
 samadhi, 201–202

- wisdom, 202–203
- six realms, 166
- six roots, 166, 170
- six senses
 - attachment to, 69
 - as link in the Chain of Dependent Origination, 94, 95
- Six Ways of Samsara, 178–181
 - animal realm, 179–180
 - asura* realm, 179
 - every one experienced in life, 178, 180–181
 - getting out of, 181
 - heavenly realm, 179
 - hell realm, 180
 - human realm, 179, 180
 - hungry-ghost realm, 180
 - lower or hellish realms, 179–180
 - made by thinking, 178
 - in meditation, 180–181
 - not separate from you mind, 180
 - ways or realms not somewhere else, 178
- sixth consciousness, 66
- Sixth Patriarch. *See* Hui Neng
- skandhas
 - consciousness, 65–67
 - feelings, 62
 - form, 61–62
 - “I” as a combination of, 61
 - imbalance of the five, 61–67
 - impulses, 62–65
 - mind or “I” as, 132
 - “Perceiving that all five skandhas are empty saves all beings from suffering” (Heart Sutra), 131–132
 - perceptions, 61
- skull, drinking water from, 152–153
- “sky is blue, tree is green”
 - with attainment of no-attainment, 137, 138
 - as beauty, 26
 - believing in everything, 27
 - digesting your understanding of, 30
 - dogs and cats don’t say, 29
 - as “form is form, emptiness is emptiness,” 243
 - “Is this a cup or not?” and, 384
 - as “just think,” 127
 - as “just-like-this truth,” 232, 235, 243, 253, 261
 - as “like-this truth,” 274, 310
 - Ma Jo’s “Watch your step,” 313–314
 - made by humans, 28–29, 322
 - mirror analogy for truth and emptiness, 121
 - as nature’s Dharma speech on truth, 253
 - relationship to situation and, 232
 - seeing the world just as it is, 110–111, 208
 - as truth, 310
 - understanding somebody else’s idea of, 321
 - “Where does the One return?” answer, 303
 - wisdom and, 203
- “sky is earth, earth is sky,” 272
- “sky is sky, earth is earth,” 273
- sleep
 - desire for, 75–76
 - dreams, 172, 174, 188–190
 - as a kind of karma, 75, 76
 - during meditation, 75, 171–172
 - Millstone Master conquering, 76
 - seventh and eighth consciousnesses working during, 171–172
 - “Wake up!” as meaning of Buddha, 75
 - when tired, 203, 341, 344
 - where is your true master? 174
- small heaven (*sok chon*), 92
- Small I, 299
- smile
 - constant by baby, 176
 - Mahakashyapa’s when Buddha held up a flower, 253, 256
- smoking on the bus, 298
- snakes
 - Dol Um’s teacher reborn as, 195
 - painting legs on, 254, 274
 - “The steel snake drills into the eye of a diamond,” 307
 - woman who loved snakes, 4–5, 191
- So Sahn, 296–297
- social position. *See* fame
- socks, framed as art, 26–27
- Socrates, don’t know understood by, 13, 278, 279
- Soeng Am Eon (Jui-yen Shih-yen, Ruiyan Shiyan; Zuigan Shigen) calls “Master!,” 173–174, 365–366
- sok chon* (small heaven), 92
- Sok Du (“Rockhead”), 149
- Solomon’s threat to cut a baby in two, 382–383, 386
- Song of Dharma Nature, 160–163
- Song (pickpocket) story, 62–64
- Soto school
 - cutting off thinking in, 276
 - shikantaza* (“just sitting”) teaching form of, 276
 - Shoyo Roku* of, 267, 355
- space. *See also* mind clear like space
 - condition and result controlled by, 91
 - dependent origination as consideration of, 85
 - as emptiness, 119
 - everything in this world controlled by, 328
 - made by thinking, 162, 328
 - made by you, 89, 90–91
 - as Mahayana Buddhism concern, 22, 85
 - “No holiness, only vast, clear space” (Bodhidharma), 259, 263
 - as One, 162
 - size depends on perspective, 89, 92
 - this moment is infinite, 329
- special energy. *See* universal energy or special energy
- special transmission outside the Sutras, 250–256
 - Buddha holding up the flower on Vulture Peak, 20, 252–254, 255–256

Buddha sharing cushion with Mahakashyapa, 251–252, 255
 Buddha's feet appear through the coffin, 254–255, 256
 Korean text and translation, 250
 meaning of, 210
 “Not depending on words, a special transmission...” 210–222, 244
 One-Finger Zen Master Guji, 213–221
 speech. *See* words and speech
 sport, killing animals for, 5
 “Spring comes, the grass grows by itself,” 265, 299, 310–311
 stability, 78–79
 “statue has eyes, tears silently drip down”
 in Man Gong story, 241, 242
 realm of magic thinking, 330–331
 “steel snake drills into the eye of a diamond,” 307
 stick and your mind, same or different? 321
 stillness
 “All Dharmas come from complete stillness,” 223
 all Dharmas, laws, and principles come from, 106
 “All the various Dharmas are unmoving and fundamentally still” (Song of Dharma Nature), 163
 attachment to, 103, 110
 attaining, 144
 “Be still and know that I am God,” 106, 305
 before thinking arises, 163
 as bliss, 142, 144–145
 “clear, clear, stillness, stillness” practice (Rinzai school), 276
 everything comes from, 163
 “Extreme quiet and stillness are our original nature,” 338–339
 finding quiet in the noisy, 103
 “The God who is pure emptiness” poem, 40, 106
 in heavenly realm, 179
 in moment-mind, 142, 143, 163
 movie projector and still frame analogy for, 143
 nirvana as perfect, 106–107
 One Mind, 146
 as substance, 142
 “This whole world is complete stillness...” 339
 when appearing and disappearing disappear, 142
 stock market, secret signals at, 308
 “stone dog is barking every day,” 306
 storehouse consciousness. *See* eighth consciousness
 straight, going. *See* only go straight
 straw smelling of fish, 80
 Streitfeld, Richard, xx
 strong center
 important in complicated world, 288
 monk embraced by woman's daughter, 370–372
 needed for controlling karma, 186
 not holding to dharma speech or teaching, 313
 overemphasis on, 285–286
 structure of Buddhism, 24–40. *See also* Three Treasures
 studying the sutras, 245–246
 Su Bong. *See* See Hoy Liau
 subject just-like-this, 385, 386, 388
 subject religion, Buddhism as, 16–17, 28
 substance. *See also* Buddha-nature; original nature; true self or true nature
 as Absolute, 207
 all buddhas have the same, 328
 attaining, 207, 300, 328
 before-thinking mind as, 101, 278
 correct function of, 232
 Dharma as, 161
 dharmakaya, 65–66
 electricity analogy for, 161
 as empty, 117
 everything is the same, 323–324, 328
 everything is universal substance, 128, 323
 First Transmission to Mahakashyapa and, 252, 255
 function vs., 361–362
 “How do you, with your mouth neither open nor closed, attain...?”, 142
 “I” as part of, 207
 “*Mu!*” kong-an testing attainment of, 361–362
 never appears or disappears, 328
 “No appearing, no disappearing. No taint, no purity. No increase, no decrease” (Heart Sutra), 135–136
 not appearing and disappearing, 136, 141, 317–318, 328
 not one and not two, 161
 as not-changing thing, 328
 same for everything, 117, 207, 317, 361
 stillness as, 142
 as true self or true nature, 209, 323
 water analogy for, 161
 without form, 161
 without self-nature, 117
 suffering. *See also* Eight Sufferings
 by all beings, compassion for, 39
 attachment to thinking causing, 29
 being in the presence of those you dislike, 58–59
 being separated from those you love, 55–58
 belief in permanence causing, 44
 birth, 50–51
 blaming outside conditions for, 84
 body not “I,” 316, 317
 broken situation making, 32
 brought by bad karma, 188
 in Buddha's first teaching, 115
 Buddha's understanding of, 15
 death, 54–55
 desire as root of, 14
 dharma candy practice, 61
 disappearance with insight into impermanence, 44
 as empty, 116

First Noble Truth, 97
 Four Sufferings, 50–55
 as fruits of birth, 50–51
 as fruits of karma-seeds, 181–182
 in hell realm, 180
 imbalance of the five skandhas, 61–67
 impermanence causing, 131–132
 karma as predisposition to cause, 38–39
 karma resulting in, 84
 kept like a treasure, 350
 killing animals as cause of, 2–7
 as link in the Chain of Dependent Origination, 94, 95
 made by humans, 350
 made by mind, 55, 97, 98
 made by yourself, 84, 96
 in Mahayana vs. Hinayana Buddhism, 116
 mind as source of, 2
 more is necessary, 59–61
 “no suffering” (Heart Sutra), 137
 not getting what you desire, 59–61
 old age, 51–53
 passion as, 57
 “Perceiving that all five skandhas are empty saves all
 beings from suffering” (Heart Sutra), 131–132
 population increase and, 1
 primary cause made stronger by, 91–92
 primary cause of, 83, 84, 91–92, 148
 self-created, 67
 sickness, 53–54
 taken away by insight into mind, 97, 98
 taking away by making links in the Chain of
 Dependent Origination disappear, 95–96
 where is suffering? 132
 without independent existence, 132
 Zen circle illustrating, 292
 “suffering world,” 20
 sugar is sweet. *See* “sky is blue, tree is green”
 suicide
 after lost election, 59
 after marriage prohibited, 57–58
 “sun in the sky shines everywhere. Why does a cloud
 obscure it?,” 340–341
 sutra master stories
 Dok Sahn stumped by lunch server, until Yong Dam
 blows out his candle, 210–213, 221
 Dol Um and the sutra master, 193–197
 Guji (One-Finger Zen Master), 213–221
 Kye Hyon and Shin Chang, 343–346
 sutras
 defined, 245
 intellectual understanding not enough, 154, 213, 221
 of no help when the body disappears, 210
 not being attached to, 246
 reading, 245–246

T

“*ta sot il pyon: hit*,” 276
 taking refuge in the Three Treasures, 30–31
tan t’ien (tan jen or hara), 269, 285
 Taoism
 Ma-tsu on experiencing the Tao, xiii
 monk’s report on, 344
 special energy practices, 336
 taste, everything is the same, 323
 Tathagata Zen
 defined, 228
 in Man Gong story, 238–241
 as “no form, no emptiness,” 231, 242
 taxi driver, blind man’s directions to, 175–176
 tea
 Joju’s “Go drink tea!,” 37, 235, 312–313, 385
 when you’re thirsty, drink tea, 313
 Temple Rules
 attain enlightenment and help others, 188
 bodhisattva karma and, 188
 on Right Speech, 100, 101
 seating order of monks, 251
 Ten Gates. *See also specific kong-ans*
 about, xix, 355–357
 Bodhidharma has no beard, 367–368
 Dok Sahn carrying his bowls, 377–381
 dropping ashes on the Buddha, 370–372
 Hyang Eom’s “up a tree,” 369
 Joju’s dog, 358–362
 Joju’s “Wash your bowls,” 363–364
 Ko Bong’s three gates, 373–376
 “Mind Meal” as name of, 357
 mouse eats cat food, 388
 Nam Cheon kills a cat, 382–387
 Soeng Am calls “Master!,” 365–366
 three men walking, 389
 ten levels, 329, 330
 “ten thousand Dharmas return to the One. Where does
 the One return?,” 238–239, 242–243, 303–305
 Tenryū. *See* Cholyong
 Te-shan Hsüan-chien. *See* Dok Sahn
 “Then what are this stick, this sound, and your mind?,”
 325–326
 Theoretical Zen
 defined, 228
 “form is emptiness, emptiness is form” in, 229–231,
 242
 intellectual understanding not enough, 229–231
 in Man Gong story, 235–236
 Theravada Buddhism, xviii–xix. *See also* Hinayana
 Buddhism
 “There is no attainment, with nothing to attain” (Heart
 Sutra), 123
 thinking. *See also* before-thinking mind; intellect; mind
 action as a reflection of, 101

attachment to, 29, 271–272, 293
 balanced by Treasure of the Buddha, 25–26
 “complete world” without, 21
 controlling your understanding, 109
 cutting off (Soto school practice), 276
 desire as, 109, 274
 “Do not become attached to...” (Diamond Sutra), 126–127
 five dollars taking away, 324–325
 “form is emptiness, emptiness is form” as, 272
 freedom thinking, 294, 296, 307, 337
 “I” and “I am not” made by, 118
 “I” appears with, 20
 “I think, therefore I am” (Descartes), 20, 29, 47, 208, 293
 impurity made by, 46–47
 “just think,” 127
 karma made by, 81, 178–179, 183, 192
 kong-ans meant to cure attachment to, 266
 letting come down from head to chest, 269
 live thinking, 294
 medicine for thinking-minds, 223
 mind dirty with, 46–47
 mind obscured by, 132
 movie projector and still frame analogy for, 143
 no thinking means no “I,” 21
 nonattachment thinking, 298–299
 opposites made by, 250
 original mind lost by, 146–147
 “To pass through this gate, do not attach to...” 209–210
 problems made by, 28
 Right Thought, 100–101, 111
 Six Ways of Samsara made by, 178
 space made by, 90–91, 328
 suffering due to attachment to, 29, 271–272
 “suffering world” made by, 20
 ten levels made by, 329
 Theoretical Zen based on, 229
 time made by, 89–90, 162, 328–329
 Treasure of the Dharma and, 28–30
 true self or true nature before, 209–210
 as truth, without attachment, 127
 understanding prevented by, 145
 “Without thinking, just like this is Buddha,” 274
 woman’s mind changing twelve times, 78–79
 world is not moving before thinking arises, 162–163
 thirst
 drinking when thirsty, 313, 341, 386
 giving something to drink to a thirsty person, 386
 Great Question example, 284
 “This whole universe covers my body, yet my mind can cover the whole universe,” 131
 “This whole world is complete stillness...” 339
 three clouds (emotions, intellect, and will), 25–26
 three gates
 Ko Bong’s, 340–341, 373–376
 To Sol’s, 333–335
 three kinds of practice, 108–111. *See also specific kinds*
 meditation, 109–110
 precepts, 108–109
 wisdom, 110–111
 three men walking, 389
 “three pounds of flax” (Dong Sahn), 234–235, 258
 Three *Prajna* Things, 306–309
 three seals of existence, 105–107
 all compounded things are impermanent, 105–106
 all Dharmas are without self-nature, 106
 Korean text and translation, 105
 nirvana is perfect stillness, 106–107
 as three dharma seals, 105
 three kinds of practice for, 108–111
 Three Treasures, 24–40. *See also specific Treasures*
 Buddha, 25–28
 Dharma, 28–30
 form of (*sun jun sam bo*), 36–37
 function of, 40
 holiness discovered via, 40
 Joju’s “Go drink tea!,” 37
 as medicines for three clouds, 25
 not special, 40
 original (*jin che sam bo*), 36
 Sangha, 30–36
 taking refuge in, 30–31
 true (*il che sam bo*), 37–40
 Tianlong. *See* Cholyong
 time
 all beings enter nirvana at the same time, 323, 329–330
 everything in this world controlled by, 328
 high-speed photography illustrating, 162–163
 as Hinayana Buddhism concern, 22, 85–86
 long and short made by mind, 90
 made by thinking, 89–90, 162, 328–329
 made by you, 89–90, 91
 “Numberless kalpas are the same as one moment” (Song of Dharma Nature), 162–163
 primary cause controlled by, 91
 this moment is infinite, 329
 “will become a buddha in future lives” (Lotus Sutra), 147
 Ti-ts’ang. *See* Ji Jang Bosal
 “To pass through this gate, do not attach to any thinking that arises in the mind,” 209–210
 To Sol (Tou-shuai T’sung-yueh, Doushuai Congyue; Tosotsu Jüetsu)
 “cutting ignorance grass,” 334
 “How will you be reborn?,” 334–335
 three gates of, 333–335
 “When the four elements disperse, where do you go?,” 335
 tofu, cat stealing (Great Courage), 282–283

together-action, 81, 138–139
 Tokusan Senkan. *See* Dok Sahn
 tongue desires, Right Speech and, 101
 tongue karma, 74–75
 Tosotsu Jüetsu. *See* To Sol
 Tou-shuai T'sung-yueh. *See* To Sol
 Tōzan Shusho. *See* Dong Sahn
 train analogy for Mahayana Buddhism, 208–209
 transformation birth, 178
 transmission from mind to mind, 263, 264. *See also*
 special transmission outside the Sutras
 Treasure of the Buddha. *See also* Three Treasures
 beauty in, 26–27
 as emotional object of faith, 25–26
 faith arising from, 27–28
 form of, 36
 not-moving mind (samadhi) in, 27
 original, 36
 overview, 25–28
 thinking and emotions balanced by, 26
 true (beauty), 37–38
 Treasure of the Dharma. *See also* Three Treasures
 form of, 36
 original, 36
 overview, 28–30
 true (truth), 37, 38
 Treasure of the Sangha. *See also* Three Treasures
 form of, 36–37
 original, 36
 overview, 30–36
 true (goodness), 37, 38–40
 tree is green. *See* “sky is blue, tree is green”
 “tree that has no roots,” 306
 Tripitaka, Haein Sah Temple woodblocks containing,
 153
 true direction. *See* correct direction
 “true form has no words. Truth is unmoving.,” 207
 true idea, finding your own, 321–322
 true master, finding, 174, 365–366
 true self or true nature. *See also* Buddha-nature; original
 nature; substance
 as the Absolute, 209
 attainment very difficult and very easy, 257–258
 before thinking, 209–210, 221
 believing in completely, 325
 birds’ sound outside right now, 325
 as Buddha-nature, 347
 correct direction and, 288, 289–290
 dharmakaya, 65–66
 Dharma-nature as, 161
 as don’t know, 10, 17, 210, 278
 don’t-know mind as, 278, 279
 fundamental emptiness and, 117
 as God-nature, 347
 “I am the Way, the truth, and the life,” 300, 322
 “If you see form as the Absolute... you cannot see
 your true self” (Diamond Sutra), 127–128
 “If you view all appearance as non appearance...”
 (Diamond Sutra), 125–126
 “Is this a cup or not?” and, 384
 just perceiving as, 126
 in “Just-Like-This Is Buddha,” 347
 many words for, 209
 as ninth consciousness, 65–66
 “No appearing, no disappearing...” (Heart Sutra),
 135–136
 as nonself, 79
 not dependent on understanding or not-understanding,
 210
 as not-changing thing, 105–106
 secret language of, 307–309
 see, and become Buddha, 261
 seeing truth vs., 128
 showing instead of explaining, 325–326
 substance as, 209, 323
 as true emptiness, 107
 view with no inside or outside as, 128
 without life and death, 334, 335
 without name and form, 209, 307
 without opposites, 307
 words and speech don’t show, 207–208
 truth. *See also* “just-like-this truth”
 Avatamsaka-sutra on everything as, 150
 Buddha holding up the flower on Vulture Peak, 20,
 252–254, 255–256
 clear perception as, 272, 313
 “complete world” as, 21, 118–119
 correct function of, 273, 299–300
 emptiness and, 121
 emptiness as, 122–123
 everyday mind as, 363–364
 everything is already, 111, 119, 120, 128
 everything is the truth when completeness is attained,
 118–119
 function in correct life, 21
 function to help other beings, 138–139
 “How do you, with your mouth neither open nor
 closed, attain...?” 142
 impermanence and, 119
 “like-this truth,” 232, 274, 310–311
 means everything becomes yours, 322
 “*Mu!*” kong-an testing attainment of, 361–362
 not dependent on words or explanation, 253
 reflect mind as, 258
 seeing your true self vs., 128
 “sky is blue, tree is green” as, 310
 thinking as truth, without attachment, 127
 Treasure of the Dharma as, 37, 38
 “The true form has no words. Truth is unmoving.,”
 207
 “truth just-like-this,” 233
 using emptiness to attain, 137–138

“What is not truth?,” 119
without function in itself, 273
the world just as it is, 326
try, try for ten thousand years, nonstop, 102, 201, 280–281
Tung-shan Shou-ch’u. *See* Dong Sahn
twelve links. *See* Chain of Dependent Origination

U

Ui-Sang, Song of Dharma Nature by, 161
Un Mun (Yun-men Wenyan, Yunmen Wenyan; Unmon Bun’en), “dry shit on a stick” of, 26, 258–259, 265
“Under the sea, the mud cow eats the moon,” 337
“Understand, understand. Clear, clear,” 325
understanding
 “...no better than having a cancer,” 230–231
 controlling yours, 109
 as illusion, 210
 intellectual not enough, 120, 132, 136, 154, 213, 221, 229–231, 355–356
 like a picture of a banana, not eating a banana, 210
 true self not dependent on, 210
“Unexcelled perfect enlightenment” (Heart Sutra), 137–138
universal energy or special energy
 270 degrees on Zen circle, 294–298, 299, 307, 330–331, 332, 337
 connecting with, 294–296
 great energy (*dae gi*), 336–337
 as *hap gi*, 336
 magnets illustrating, 295
 realm of magic thinking, 330–331
 So Sahn making waterfall flow up using, 296–297
 “statue has eyes, tears silently drip down,” 241, 242, 330–331
 take away “I, my, me” to attain, 337
 of Taoist and Confucian masters, 336
 in Taoist and yoga practices, 294–295
 Three *Prajna* Things, 306–309
 Zen masters’ use of, 296
 in Zen poems, 339
 Zen practice not about, 296
universe
 Buddha’s body as, 370
 clear, if mind is clear, 103
 everything comes from universal substance, 323
 impermanence of, 43–44
 made by you, 153
 not making, 140
 “‘This whole universe covers my body, yet my mind can cover the whole universe,’” 131
 view as created by mind alone, 227
 “‘The whole universe is on fire,’” 341, 373–374
 as you, 278
Unmon Bun’en. *See* Un Mun

Utmost Vehicle Zen, 228–243
 Korean text and translation, 229
 Patriarchal Zen, 228, 232–235, 237–238, 241–242, 243
 Tathagata Zen, 228, 231, 238–241, 242
 Theoretical Zen, 228, 229–231, 235–236, 242

V

“valley that has no echo,” 306
vehicles. *See also* car
 Hinayana like a bicycle, 208
 Mahayana like a bus or train, 208–209
 Zen like an airplane, 209
Vietnam war, woman with son in, 288–289, 290
view of mind-only and karma, 164–184
 eight consciousnesses, 166–177
 eighteen worlds, 170
 four kinds of birth, 177–178
 Korean text and translation, 164–165
 results received in this life, the next life, and the life after next, 181–184
 six dusts, 166, 170
 six roots, 166, 170
 Six Ways of Samsara, 178–181
“view the whole universe as being created by mind alone” (*Avatamsaka-sutra*), 227
Vimilakirti, Dharma of not-two and, 304–305
Vipassana meditation, 227
Virgin Mary, visions of, 331
Vulture Peak transmission, 20, 252–254, 255–256

W

“Wake up!”
 “Buddha” derived from, 25
 Mahakashyapa’s “smile is truth. Wake up!,” 256
 meaning of “Buddha,” 15–16, 75
Wakuan Shitai. *See* Hyang Ecom
wall is white. *See* “sky is blue, tree is green”
wandering mind, eight consciousnesses and, 66
want-something practice, 225, 227, 247
“Wash your bowls” (Joju), 363–364, 385
“Watch your step” (Ma Jo), 313–314
water
 analogy for substance, 161
 drinking from a skull, 152–153
 hot and cold kong-an, 257
 many names and forms for the same thing, 317
 “mountain is blue, and water is flowing,” 273
 “mountain is mountain, water is water,” 273
 rock worn away by (Great Faith), 280
 “water is mountain, mountain is water,” 272–273
 waterfall made to flow up by So Sahn, 296–297
watermelon analogy for schools of Buddhism, 22–23
Wen-shu or Wenshu. *See* Manjushri
“What am I?”

- asking in every situation, 103
- asking in meditation, 8, 104
- as Buddha's question, 7, 14, 98
- correct meditation as asking, 8
- direct insight from, 16–17
- "don't know" response to, 7, 8, 9, 10, 14, 17, 210, 264, 322
- don't-know mind attained by, 210
- importance of asking, 207
- keeping during chanting, 246–247
- keeping the question, 188
- keeping with great determination, 10
- "*Mu!*" (missing the point), 277
- origination of the kong-an, 264
- practicing as keeping a Great Question, 284–285
- "What is Buddha?"
 - action expressing the point, 293
 - Dok Sahn hitting the questioner, 293
 - Dong Sahn's "three pounds of flax," 234–235, 258
 - grass shoes, 149
 - Guji raising one finger, 293
 - Joju's "Go drink tea!," 37, 235
 - Lin Chi's "*Katz!*," 293
 - mind clear like space needed for, 322
 - Un Mun's "dry shit on a stick," 26, 258–259
 - "wake up" or "attain your true self," 25
- "What is Buddha-nature?," 301–305
- "What is Buddhism?"
 - Joju's "Go drink tea!," 235
 - "Spring comes, the grass grows by itself," 265
- "What is Dharma?" (Joju's "Go drink tea!"), 37, 235
- "What is life?" (Joju's "Go drink tea!"), 235
- "What is mind?"
 - don't know, 321
 - as early kong-an, 264
- "What is not Buddha?," 232
- "What is *not* Buddha-nature?," 324
- "What is Sangha?" (Joju's "Go drink tea!"), 37
- "What is the thing that is not broken?," 328, 331
- "What is this?" "*Mu!*" (missing the point), 277
- Wheel of Suffering, 178, 179
- "When I'm hungry, I eat; when I'm tired, I sleep," 203, 344. *See also* "sky is blue, tree is green"
- "When the four elements disperse, where do you go?," 335
- "When you die, how will you be reborn?," 334–335
- "Where are you going?," 327–332
 - "all beings on the same day enter into nirvana," 329–330
 - "all buddhas simultaneously attain enlightenment," 328–329, 331
 - "Ancient buddhas went like this..." 328, 331
 - "If you don't understand, check the following..." 330–332
- Korean text and translation, 327
- "What is the thing that is not broken?," 328, 331
- "Where does color come from, and where does it go?," 317
- "Where does the One return?," 163, 238–239, 242–243, 303–305
- "Where is my head?," 367
- Which of the following four sentences is freedom from life and death? 336–337
- whispering by Am Du to Dok Sahn, 377, 378–379
- "White clouds float back and forth," 310–311
- "Who are you?" (Bodhidharma's question), 259, 263
- "Who attained Nothing?," 229–230
- "who made mind?," 154
- "whole universe is on fire," 341, 373–374
- "Why did Bodhidharma come to China?," 19, 260, 369
- "Why do that?" as guide for correct direction, 100
- "Why does Bodhidharma have no beard?," 367–368
- wide perspective (*dae un gae*), 92
- will
 - as one of three clouds, 25–26
 - tan t'ien* as, 269
- "willow is green; flowers are red," 261
- wisdom. *See prajna*
- "Without cultivation, you are already complete," 325
- without like-this, 383
- "Without thinking, just like this is Buddha," 274
- womb birth, 177
- won gi* (human energy), 336
- Won Hyo, enlightenment of, 152–153
- words and speech
 - Absolute and substance falsified by, 207
 - Absolute without, 250, 293
 - "All Dharmas are marked with emptiness..." (Heart Sutra), 136–137
 - attainment not dependent on, 246
 - dead words, 87
 - demonstration instead of explanation, 326
 - Dharma of not-two not expressed by, 305
 - direct experience vs., 23
 - emptiness without, 293–294
 - "Even mentioning Buddha is like dumping dung on your head," 207
 - in kong-ans, meant to cure thinking, 266, 277
 - Mahaparinirvana-sutra* not explained by, 145
 - mantra practice, 148, 159, 245, 246–247
 - many words for true self or true nature, 209
 - as medicine, 135
 - not attaching to, 9–10, 159, 244–249, 277
 - "not correct" speech in kong-ans, 265, 266
 - not holding the Zen master's, 313
 - "Opening your mouth is already a big mistake," 135, 154, 279, 293, 305, 326
 - opposites made by, 250
 - as opposites-thinking, 207
 - primary point without, 279
 - Right Speech, 101
 - secret language, 308

“silence is better than holiness,” 207
 Tathagata Zen not conveyed by, 231
 in this book, 349
 transmission without, 20
 “true form has no words,” 207
 true nature not shown by, 207–208
 true self beyond description, 209
 truth not dependent on, 253
 using to help others, 244–245
 Zen masters’ free use of, 359
 Zen teaching not dependent on, 23, 244, 246

work. *See* effort; job; practice

world

Absolute world, 138
 always very, very clear, 187
 “complete world,” 21, 118–119, 138, 243
 complication increasing in, 288
 eighteen worlds, 170
 find the not-moving thing in, 207
 function of enlightenment in, 138–139
 just as it is, is truth, 326
 large or wide (*dae un gae*), 92
 made by cause and effect, 79
 made by mind, 141
 made by you, 86, 89–91, 96
 “moment world,” 21–22, 138
 not making, 140
 not moving before thinking arises, 162–163
 opposites world, 138
 seeing just as it is, 110–111, 208
 size depends on perspective, 89, 92
 small heaven (*sok chon*), 92
 “suffering world,” 20

Wu Bong, xix

Wu of Liang (emperor), Bodhidharma’s interview with,
 259, 263

Wu-men-kuan or *Mumon Kan* (No-Gate Checkpoint),
 265, 267, 355

X

Xiangyan Zhixian. *See* Hok Am

Xuefeng Yicun. *See* Seol Bong

Y

Yang-shan Hui-chi (Yangshan Huiji; Kyozan Ejaku),
 “rat shit and pure gold,” xiii

Yantou Quanhuan. *See* Am Du

Yen-t’ou Ch’aun-huo. *See* Am Du

yom sang kong-an collection, 266, 355

Yong Dam (Lung-t’an Ch’ung-hsin, Longtan Chongxin;
 Ryūtan Sōshin), Dok Sahn’s candle blown out by,
 212–213

Yong Maeng Jong Jin retreat, xvii

Yong-Hyon, xx

Yun-men Wenyan or Yunmen Wenyan. *See* Un Mun

Z

Zen Buddhism

all teachings embraced by, x–xi
 beginning with Bodhidharma, 259–260, 263–264
 “The Buddha taught all the Dharmas to save all
 minds....,” 200, 222–223
 as Buddha’s teaching to ripe students, 20
 as correct teaching, 154–155
 directness of, 21
 don’t know as attainment of, 10
 don’t-know mind not dependent on, 353
 effort in, 287–290
 Great Enlightenment, 271–274
 Hinayana and Mahayana Buddhism compared to,
 208–209
 Hui-neng’s contribution to, 264
 “The Human Route,” 315–318
 “Just Seeing Is Buddha-nature,” 319–326
 “Just-Like-This Is Buddha,” 342–347
 kong-an and all cases, 262–267
 like taking an airplane, 209
 “Looking within, you perceive mind’s true light,”
 312–314
 meaning of Zen, 207
 meaning of Zen meditation, 268
 meaning of Zen teaching, 244
 methods of meditation in, 275–279
 “moment world” in, 21–22
 no path in, 209
 nonattachment to language in, 244–249
 not dependent on words and speech, 23, 244, 246
 “Not depending on words, a special transmission....,”
 210–222, 244
 “Open your mouth. Here’s a banana. Now eat!,” 210
 original face in, 338–339
 overview, 205–223
 “To pass through this gate, do not attach to any
 thinking that arises in the mind,” 209–210
 pointing directly to mind in, 257–260
 “The Realm of Like-This,” 310–311
 schools of, 264–265, 266–267, 275–279
 “See your true nature, become Buddha,” 261
 sitting in Zen meditation, 268–270
 special transmission in, 210–222, 250–256
 teaching style of, 209
 three essential elements of, 280–286
 Three *Prajna* Things, 306–309
 Utmost Vehicle Zen, 228–243
 watermelon analogy for, 23
 “What is Buddha-nature?” in, 301–305
 “Where are you going?,” 327–332
 “Which of the following four sentences is freedom
 from life and death?,” 336–337
 Zen circle, 291–300

Zen Master Ko Bong's three gates, 340–341

Zen circle, 291–300

- 0 degrees, 292, 299, 332
- 90 degrees, 293, 299
- 180 degrees, 293–294, 298, 299, 331
- 270 degrees, 294–298, 299, 307, 330–331, 332, 337, 339
- 360 degrees, 298–300, 310, 312, 332
- all degrees disappear, 312
- book and pencil same or different in, 299
- Korean text and translation, 291
- Zen as reaching 360 degrees, 299

Zen masters

- attachment to teaching techniques of, 313
- free use of speech by, 359
- hiding from ghost, 350–353
- “If you attain don't know, that is your original master”
(Ko Bong), 279
- keen-eyed teacher, 273, 274, 297, 332
- meeting, as third difficult thing in life, 273
- not holding the speech of, 313
- studying with more than one, 273–274
- universal energy use by, 296

Zhaozhou Congshen. *See* Joju

Zhi Dao. *See* Ji Do

Zuigan Shigen. *See* Soeng Am Eon