

7. **Place your hands on your lap** with the right palm up and your left hand (palm up) resting on your right hand, thumb tips lightly touching, forming a horizontal oval.

This is the mudra of zazen, in which all things are unified. Place the sides of the little fingers against your abdomen, a few inches below the navel, harmonizing your center of gravity with the mudra.

8. **Take a few deep breaths**, exhaling fully. Let your breath settle into its natural rhythm. With proper physical posture, your breathing will flow naturally into your lower abdomen.

9. **Sitting still**, keep your attention on your breath. When your attention wanders, bring it back to the breath again and again- as many times as necessary.

10. **Be fully, vitally present**. Simply do your very best. At the end of your sitting period, gently sway your body from right to left. Stretch out your legs; be sure they have feeling before standing.

***Kinhin* Walking Meditation**

Hold your hands in *shashu* by putting the thumb of your left hand in the middle of the palm and make a fist around it. Place the fist in front of your chest. Cover the fist with your right hand. Keep your elbows away from your body forming a straight line with both forearms.

Take half a step for every breath.

Kannon Do

Zen Meditation Center

Introduction to Practice

*To study Buddhism is to study oneself.
To study oneself is to forget oneself.
To forget oneself is to perceive oneself
as all things.
To realize this is to cast off the body and
mind of self and others.*

Zen Master Dogen
Founder, Soto Zen school

Kannon Do

Zen Meditation Center
1972 Rock Street
Mountain View, CA 94043
(650) 903-1935
www.kannondo.org

Etiquette

Dress: Please dress comfortably in subdued colors and in a way suited to visiting a spiritual place. Do not wear shoes in the meditation hall. Socks are okay.

Please arrive a few minutes early and be seated before beginning time.

Do not bring food, drink, or electronic devices into the meditation hall.

Please face the altar and bow in *gassho* upon entering the temple and again upon leaving. Move about quietly and practice silence.

Gassho Hold the palms and fingers of both hands together.

Gassho is an expression of acknowledgment and courtesy. Because the two hands (duality) are joined together, it expresses oneness.

The Practice of Zazen

Enter the meditation hall by stepping in with your left foot at the left side of the entrance. When exiting, step out with your right foot.

You may select either a chair or a zafu (cushion) on which to sit. At your seat, bow in *gassho* toward the zafu and then turn clockwise and bow in *gassho* toward the opposite side of the hall.

The Bell is Rung

- ❖ three times when zazen begins
- ❖ twice when *kinhin* begins
- ❖ once when *kinhin* is finished
- ❖ once when zazen is finished.

How to Sit (Zazen)

1. **Sit on the front** part of the chair or cushion.
2. **Arrange your legs** in a position you can maintain comfortably. In the half-lotus position, place your left foot on your right thigh.

Half-lotus

Seiza*

3. **In the full-lotus position**, first place your right foot on your left thigh, then your left foot on your right thigh. You may also sit simply with your legs tucked in close to your body, but be sure that your weight is distributed on three points: both of your knees on the ground and your buttocks on the round cushion. Another option is the *seiza* position, which is like kneeling, except you are sitting on the front edge of the zafu. On a chair, keep your knees apart about the width of your shoulders, feet firmly planted on the floor.
4. **Straighten and extend your spine**, keeping it naturally upright, centering your balance in the lower abdomen. Push your lower back a little forward, open your chest, and tuck your chin in slightly, keeping the head upright, not leaning forward or backward, or to the side. Sway your body gently from left to right, until you naturally come to a point of stillness on your cushion.
5. **Keep your eyes slightly open**. Cast them downward at about a 45 degree angle. Without focusing on any particular thing, let everything have its place in your field of vision. If your eyes are closed, you will easily drift into drowsiness or daydream.
6. **Keep your lips and teeth together** with your tongue resting against the roof of your mouth.

*Cover illustration from
Taking the Path of Zen by Robert Aitken