
ZAZEN
Opas zen-meditaatioon

Ari Tikka, Helsinki Zen Center ry 2004,2012,2020, 2021.

Tämän ohjeen saa vapaasti tulostaa, kopioida ja levittää
kokonaisena, kunhan säilyttää lähdetiedot. Uusin versio

löytyy osoitteesta

www.zazen.fi

Alkusanat

Haluan jakaa kanssasi harjoituksen, jonka olen kokenut hyväksi. Olen koonnut
tähän käytännön ohjeita, jotka olen havainnut keskeisiksi omassa harjoituksessani
sekä ohjaamillani johdantokursseilla.

Tämän oppaan avulla voit tutustua itsenäisesti zazeniin, zen-meditaatioon. Kun
jokin asia alkaa askarruttaa, käytä omaa harkintaasi ja kysy puhelimella tai
sähköpostilla, tai tule johdantokurssille. Mikäli kiinnostuksesi jatkuu, kannattaa ottaa
yhteys sopivaan zen-ryhmään ja opettajaan.

Otan kiitollisuudella vastaan kaiken palautteen koskien sisältöä, esitystapaa ja
käytettävyyttä.

Ari Tikka

2

Alkusanat 2

Mitä zazen on? 4

Zazen zenbuddhalaisen harjoituksen osana 4

Zazen käytännössä 5

Hengityksen laskeminen 5

Vatsahengitys 6

Istuma-asento 6

Makyot eli harha-aistimukset 10

Kipu 10

Ponnistelu 11

Itsenäinen zazen 11

Paikka, aika ja ympäristö 11

Välineet 12

Ohjattuun zazeniin osallistuminen 12

Käytöstapoja zendossa 12

Ohjatun zazenin kulku 13

Dokusan, opettajan tapaaminen 14

Kysymyksiä ja vastauksia 15

Mistä on kysymys, kun katseeni ei tarkennu zazenin jälkeen? 15

Jalkojen nukahtaminen 15

Kuinka hyvin harjoitukseni sujuu? 15

Mikä on opettajan tai perimyslinjan merkitys? 15

Koska voin siirtyä hengityksen laskemisesta muihin harjoituksiin? 16

Millainen on Koan-harjoitus? 16

Masennus, psykoosi ja meditaatio 17

Miksi zeniin liittyy rituaaleja? 18

Onko zen uskonto? 18

3

Mitä zazen on?

Useimmilla meistä on muistoja hetkistä, jolloin olemme olleet läsnä tässä ja nyt,
hereillä, rentoina ja energisenä. Asiat ovat hyvin juuri näin. Hetki on niin erityinen,
että siitä jää kirkas muisto. Tästä herää kaksi kysymystä:

• Miksi tuollainen mielentila on niin harvinainen?

• Olisiko mahdollista olla tuolla tavoin läsnä myös vaikeissa tilanteissa?

Meidän on siis mahdollista olla hereillä tässä ja nyt, selkeällä ja kirkkaalla tavalla,
läsnä omassa elämässämme. Periaatteessa voimme tehdä niin missä tahansa; se
ei vain tahdo käytännössä onnistua. Zazen tarjoaa helpotetut olosuhteet harjoitella
sitä.

Zazenin avulla voi yksinkertaisesti parantaa elämänlaatuaan. Sen voi ottaa ikään
kuin mielen lenkkeilynä, joka tuo tasapainoisen keskittyneen olon ja harjaannuttaa
keskittymiskykyä. Se auttaa meitä kohtaamaan todellisuutta juuri sellaisena kuin se
on, ilman manipulaatiota tai ulkopuolelta annettua tavoitetta. Tähän tarkoitukseen
zazen on neutraali ja turvallinen harjoitus, jota zen-tradition vankka kokemus tukee.

Harjoitus johtaa meidät kohtaamaan myös mielen syvimpiä kerroksia: arvoja,
asenteita sekä olemassaolon suuria kysymyksiä. Zen-harjoitus on erinomainen
lääke eksistentiaaliseen ahdistukseen sekä merkityksellisyyden löytämiseen
elämässä.

Zazen zenbuddhalaisen harjoituksen osana

Buddhalaisen harjoituksen kolme tukijalkaa ovat meditaatio, moraali ja viisaus, jotka
nivoutuvat toisiinsa luonnollisella tavalla.

Meditaatio

Zen-meditaatiossa mieli on hereillä, hiljaa ja yhteydessä ympäristöön. Tämän
harjoittelu on vaivalloista ja syventyessään monella tavalla palkitsevaa.

Kun zazen hiljentää mieltä, todellisuus alkaa näyttäytyä selvemmin. Hiljentyminen
antaa mielelle mahdollisuuden punnita kokonaisuuksia ja merkityksiä. Hiljentyessä
myös alitajunta ja kehotietoisuus osallistuvat. Tietoisuuteen nousee asioita, joita
emme ole aikaisemmin huomanneet tai uskaltaneet nähdä.

Zazenin aikana mieleen tulevista ajatuksista ja aistimuksista kannattaa päästää
saman tien irti ja keskittyä edelleen harjoitukseen. Mikäli mieleen noussut asia on
oikeasti tärkeä, sen kyllä muistaa uudestaan. Zazenin aikana keskittyminen
harjoitukseen on tärkeintä.

4

Moraali

Zazenin myötä tulemme enemmän tietoiseksi tekojemme seurauksista. Silloin on
luonnollista pyrkiä sopusointuun ja myötävaikuttaa muiden hyvinvointiin. Näin
moraali kytkeytyy zazeniin. Harjoituksen myötä teemme toisenlaisia valintoja kuin
ennen. Hyvä omatunto puolestaan edistää zazenia. Buddhalainen maailman-
katsomus tarjoaa tähän ohjeita, mutta ei sääntöjä.

Viisaus

Viisaus seuraa selkeästä mielestä. Kannattaa myös tukeutua perimätietoon siitä,
miten elää ja harjoittaa. Siitä zenbuddhalaisella traditiolla on lähes sadan
sukupolven kokemus. Opettaja välittää tätä viisautta ensisjaisesti johdattamalla
oppilaan oivaltamaan itse.

Zen ei vapauta harjoittajaa vastuusta ilmoittamalla mitä ihmisen pitäisi tehdä.
Harjoitus tekee meidät tietoisemmiksi tekojemme seurauksista. Zen-harjoitus auttaa
meitä käyttämään koko olemustamme, kun valitsemme tekomme.

Zazen käytännössä

Zazen on hyvä aloittaa hengityksen laskemisella. Myöhemmin harjoituksen
vakiinnuttua voi keskustella opettajan kanssa muista harjoituksista.

Zazenissa pyritään keskittymään harjoitukseen koko olemuksella ja ilman katkoksia;
ajatuksilla, keholla, hengityksellä, tunteilla, tahdolla - kaikin voimin:

1. Tärkeintä on pitää harjoitus mielessä, siis keskittyä hengityksen
laskemiseen.

2. Välillä voi tarkistaa, että istuu ryhdikkäästi ja että keho on hereillä. Samoin
kannattaa tarkistaa, että hengitys kulkee luonnollisesti.

Aina kun huomaat harjoituksen katkenneen, ainoastaan aloita ykkösestä.

Hengityksen laskeminen

Aloita harjoitus tarkistamalla rauhallisesti ryhti, ja että keho on hereillä. Tee syvä
sisäänhengitys ja pitkä rauhallinen uloshengitys. Laske mielessäsi uloshengityksen
mukana "yyyyyyykssiiiiiii". Kun seuraava sisäänhengitys lähtee liikkeelle itsestään,
seuraat sitä laskemalla "kaaaksiiiii". Kun uloshengitys alkaa jälleen automaattisesti
lasket mielessäsi "koooolmeeeee", ja niin edelleen kunnes tulee sisään
"kyymmeneeeen". Sitten jatkat luonnollista hengitystä ulos “yyyksiiii” jne. Siis
ainoastaan ensimmäinen hengitys on pidennetty; se rentouttaa ja helpottaa
harjoituksen (uudelleen) aloittamista.

Tarkoitus ei ole manipuloida hengitystä. Odotat vain hengityksen luonnollista
alkamista valppaana kuin kissa hiirenkolon äärellä, rentona, keho ja mieli hereillä.
Kun hengitys lähtee liikkeelle, ainoastaan seuraat sitä. Numeroiden lausuminen

5

mielessä syrjäyttää ajatuksia tietoisuudesta ja auttaa keskittymään. Käytä tätä
hyväksesi vartioidessasi hengitystä.

Zazenin aikana mieleen tulee väistämättä ajatuksia ja aistihavaintoja. Niitä ei ole
mahdollista hallita. Voimme kuitenkin tietoisesti pitää huomiomme harjoituksessa.
Tarkoitus on, että annamme ajatusten ja aistimusten lipua ohitse ja pidämme
huomiomme laskemisessa. Kuulemme ohi ajavan auton äänen, mutta ei ole tarpeen
jäädä miettimään: "Menipä lujaa, vastuuton ajaja!" Kannattaa aloittaa uudestaan
ykkösestä, jos ei enää muista edellistä numeroa.

Harjoitus syvenee kahdella tavalla. Toisaalta opimme pitämään laskemisen
jatkuvana ja toisaalta keskittymisestä tulee intensiivisempää. Ajan ja kokemuksen
myötä harjoituksesta tulee suurempi, merkittävämpi ja rakkaampi.

Harjoituksesta kiinni pitäminen on tasapainoilua. Tyypillisesti väkinäinen yrittäminen
tuottaa egoon liittyviä ajatuksia ja tunteita. Laimea ponnistelu puolestaan antaa tilaa
uneksimiselle ja haaveilulle. Perinteinen vertaus harjoituksesta on kuin pitäisi lintua
kädessä. Jos hellittää, se karkaa; jos puristaa liikaa, se vahingoittuu.

Käytä siis jokainen uloshengitys keskittymisen parantamiseen, lempeällä tavalla.
Harjaantumisen myötä harjoituksesta on helpompi pitää kiinni.

Harjoituksessa pidetään huomio harassa, alavatsassa. Päässä keskittymällä vain
ajatukset ovat mukana. Ajatukset vaihtuvat nopeasti ja on helppo ajatella monia
asioita yhtäaikaa. Pitämällä harjoituksen harassa, siitä tulee vakaampaa ja saat
koko olemuksesi mukaan, tunteet, kehotietoisuuden, hengityksen. Voit myös
esimerkiksi kuvitella, että pidät numeroita kämmenesi päällä.

Tällaiset harjoitukseen liittyvät mielikuvat muuttuvat jatkuvasti. Niistä kannattaa
keskustella opettajan kanssa aina kun mahdollista.

Vatsahengitys

Rennossa ja keskittyneessä tilassa hengitämme automaattisesti vatsahengitystä.
Sisäänhengityksellä vatsa laskeutuu ja pullistuu. Uloshengityksellä vatsa supistuu.
Mikäli huomaat hengittäväsi pinnallisesti ainoastaan hartioilla tai rintakehällä,
rentoudu, korjaa ryhtisi ja mikäli ajatukset ovat karanneet, niin aloita ykkösestä
pitkän uloshengityksen avustuksella. Hyvä istuma-asento auttaa hengittämään
paremmin; jännittynyt keho aiheuttaa jännittynyttä hengitystä.

Harjoitusta opetellessa saattaa huomaamattaan manipuloida hengitystä. Tämä voi
aiheuttaa haukottelun tarvetta tai muita hengitykseen liittyviä tuntemuksia. Ne
menevät ohitse aikanaan.

Esimerkiksi taiji, chikung, jooga sekä fysioterapia opettavat myös ylläpitämään ryhtiä
ja pitämään samaan aikaan vatsahengityksen rentona.

6

Istuma-asento

Zazenissa keho on hereillä, liikkumatta ja ryhdikkäänä. Kysymyksessä on rento ja
valpas olotila; patsaaksi ei ole tarkoitus kivettyä. Ryhti ja asento pysyvät yllä kun
keho on hereillä.

Kehotietoisuus osallistuu keskittymiseen. Jos keho nukahtaa tai kehotietoisuus
pääsee unohtumaan, palauta vain huomio tähän paikkaan ja hetkeen, ja ota keho
mukaan keskittymiseen. Zazen on yllättävän
fyysinen harjoitus.

Liikkumattomuus tarkoittaa, että ei liikehditä
tietoisesti. Se vähentää kehosta tulevia aistimuksia
ja keskittyminen helpottuu. Mielen ja kehon
levottomuus liittyvät toisiinsa. Kun olet sitoutunut
keskittymään harjoitukseen tietyn ajan, pieni
epämukavuus ei ole syy vaihtaa asentoa.
Hengitykseen sekä ryhdin ylläpitoon liittyvä liike
tapahtuvat itsestään, eikä niistä tarvitse olla
huolissaan.

Zazenissa istutaan selkä pystysuorassa jalkojen ja
lantion muodostaman tukevan alustan päällä.
Selässä on normaalit kaaret.

On tärkeää etsiä sopiva istuimen korkeus. Se vaikuttaa merkittävästi alaselkään ja
siten koko kehon ryhtiin. Liian matala istuin pyöristää selän ja aiheuttaa jännityksiä.
Liian korkea istuin päästää selän notkolle ja aiheuttaa sekin pitkän päälle
selkäkipuja.

Klassinen ohje on nostaa rintalastaa ylöspäin ja vetää leukaa hieman sisään. Näin
yläselkään saadaan hyvä ja rento asento. Hyvä mielikuva on pyrkiä pidentämään
selkärankaa; päälaki nousee ylemmäksi ja häntäluu venyy alaspäin. Niska on "auki",
"korppikotkaryhdin" vastakohtana. Tarkoitus ei ole taivuttaa rintaa rottingille, sillä se
jännittää suuria selkälihaksia ja johtaa lihaskipuun.

Kädet lepäävät sylissä, vasen kämmen oikean päällä, suunnilleen keskisormien 2.
nivelet päällekkäin. Peukalonpäät juuri ja juuri koskettavat toisiaan.

Olkapäät ovat samalla pystylinjalla korvien kanssa. Olkapäät kannattaa pitää
ryhdikkäästi ja järjestää käsien alle tukea. Mikäli kädet roikkuvat pitkälle eteen,
yläselkä väsyy eikä asento ole tukeva. Voit käyttää tyynyä käsien alla tai tehdä
paidanhelmaan kourun ranteiden tueksi.

Kyynärpäät ovat rennosti hieman ulkona kyljistä.

Hyvin toimivat korsettilihakset ja lapatuki auttavat selän, niskan ja olkapäiden
kanssa.

7

Katse suunnataan alaviistoon; silloin silmät ovat luonnostaan puoliavoinna. Ei ole
tarkoitus siristellä silmiä. Katsetta ei pyritä tarkentamaan mihinkään pisteeseen, sillä
tarkoitus on keskittyä hengitykseen eikä katsomiseen. On hyvä istua noin metrin
päässä seinästä, jolloin katse pidetään jossain 0-50 cm korkeudella.

Hengitetään nenän kautta. Suu pidetään kiinni ja kieli kevyesti kitalaessa,
hampaiden takana. Nielaista tai yskiä saa, jos tarvitsee.

Lootusasento, puolilootus ja neljänneslootus

Täyslootusta varten istu tyynyn etureunalle, istumaluut tyynyn päällä. Nosta jalka
reiden päälle, ja sitten toinen jalka toisen reiden päälle. Jalat muodostavat erittäin
tukevan alustan selälle, mikä on miellyttävää jos jalat tähän taipuvat. Täyslootus
vaatii huomattavan taipuisia lonkkia, ja harva tekee zazenia täyslootuksessa.
Väkisin ei tätä kannata kokeilla.

Puolilootuksessa laitetaan kantapää kiinni tyynyyn ja nostetaan toinen jalka reiden
päälle. Neljänneslootuksessa nostetaan päällimmäisen jalan jalkaterä pohkeen
päälle.

Burmalainen asento

Istu tyynyn etureunalle ja aseta kantapää tyynyyn kiinni. Aseta toinen jalka
ensimmäisen jalan eteen. Molemmat sääret
lepäävät matolla, eivätkä siis ole toistensa päällä.

Yleistä risti-istunnasta

Kaikissa risti-istunnoissa on tärkeää etsiä sopivan
korkuinen istuintyyny. Mikäli polvet eivät lepää
tukevasti maassa, kannattaa polven tai polvien alla
käyttää tukityynyä. Jos polvi roikkuu ilmassa, ei
asento ole tukeva ja polvikin rasittuu. Polvien
irtoaminen lattiasta saattaa johtua liian matalasta
istuintyynystä.

8

Risti-istunnat rasittavat polvia, mikäli lonkat eivät ole riittävän taipuisat. Notkeutta voi
hankkia joogalla tai muuten voimistelemalla. Jokapäiväinen sopivan mittainen zazen
risti-istunnassa myös notkistaa. Lonkkien liikkuvuudessa on merkittäviä
synnynnäisiä eroja. Nivelten taivuttaminen yli luonnollisen liikealueen aiheuttaa
ongelmia pidemmällä tähtäimellä.

Risti-istunnassa on tärkeää istua yhtä paljon oikea ja vasen jalka päällimmäisenä.
Epäsymmetrinen asento vain toisin päin tehtynä aiheuttaa pitkän päälle ryhdin
vääristymistä ja selkäkipuja.

Muista, että istuma-asento ei ole itseisarvo. Sen tarkoitus on mahdollistaa hyvä
meditaatioharjoitus.

Seiza, polvi-istunta

Polvillaan voi istua zafun (meditaatiotyyny) tai seiza-penkin päällä. Zafun voi laittaa
eri asentoihin, ja sen alle voi laittaa tukityynyjä korokkeeksi. Seiza-penkillä istutaan

kuvan osoittamalla tavalla. Penkin päälle voi laittaa ohuen pehmusteen.

Seizalla on usein helppo päästä alkuun. Kuten risti-istunnassa, sopiva penkin
korkeus on tärkeä. Seizassa voi tukea käsiä tukityynyllä tai muodostamalla paitaan
kourun käsiä varten, tai vaikka laittamalla housujen taskuun tai trikoiden sisään
palloksi käärityt sukat.

Pitkään istuessa on merkittävä helpotus, että voi istua erilaisissa asennoissa.

Tuoli

Tuolilla on hyvä istua kun zafua tai vastaavaa ei ole
saatavilla, taikka mikäli muut istuma-asennot eivät sovi.
Tärkeää on pitää keho hereillä, kuten muissakin
asennoissa.

Zazenia voi tehdä myös makuulla, esimerkiksi pahojen
selkävaivojen vuoksi. Se on keskittymisen kannalta

9

haastavaa. Myös seisomameditaatio (ritsuzen) on mahdollista.

Makyot eli harha-aistimukset

Joskus harjoituksen aikana ilmenee outoja aistimuksia. Ne voivat olla näkyjä, ääniä,
tuntemuksia, hajuja, sinnikkäitä ajatuksia, tunteita, kipua, jne. Näistä aistimuksista
käytetään sanaa makyo, kirjaimellisesti "huono ilmiö", sillä ne vievät huomion pois
harjoituksesta.

Tyypillinen makyo on esimerkiksi seinässä näkyvät kuviot zazenin aikana. Ne voivat
olla myös kehollisia tuntemuksia, kuten kutinaa tai kummallisia asento-aistimuksia.
Aistimus-makyoit esiintyy tyypillisesti harjoituksen alkuvaiheessa ja vähemmän
pitkään harjoittaneilla.

Esille voi myös tulla voimakkaita tunteita tai fantasioita, joita voi olla vaikea itse
tunnistaa ja siksi niistä on hyvä kertoa opettajalle.

Makyoita syntyy kun mieli hiljenee ja tiedostamattomasta nousee erilaisia
impulsseja. Ne ovat mielen tuotetta ja epäoleellisia harjoituksen kannalta. Ne voivat
olla miellyttäviä tai epämiellyttäviä. Usein miellyttävät makyot ovat haitallisempia,
koska ne vievät helpommin pois harjoituksesta. Zazenin myötä oppii sen, että nämä
ilmiöt tulevat ja menevät.

Makyot saattavat olla mielen keinoja vastustaa harjoitusta, esimerkkinä sinnikkäät
ajatukset, kuten oman harjoituksen tai onnistumisen jatkuva arviointi. Tällaiset
päähänpinttymät ovat vaikuttavia ja pitkän päälle ehkä sitkein makyo, joita
opettajankin kanssa selvitellään.

Makyoiden ilmaantuessa niiden on vain annettava olla ja jatkettava keskittymistä
harjoitukseen. Ne ovat osa sisäistä todellisuutta tuolla hetkellä. Kuitenkin tärkein
tehtävämme zazenin aikana on keskittyminen harjoitukseen.

Kipu

Kun ryhtyy tekemään jotain uutta, joutuu usein kohtaamaan epämukavuutta, kuten
aloittaessa lenkkeilyn tai ostaessa uudet kengät tai patjan. Zazenin istuma-asento
on hyvä keskittymisharjoitukseen, mutta vaatii tottumista.

Paras lääke kipuun on keskittyä harjoitukseen. Kun huomio siirtyy pois
epämukavuudesta se yleensä katoaa. Se saattaa kertoa, että keskittyminen on
herpaantunut. Kipu voi myös tuoda energiaa keskittymiseen.

Joskus kipu on makyo, joskus kivulla on todelliset fyysiset perusteet. Kannattaa
nähdä vaivaa, etsiä sopiva istuma-asento, pitää nivelet notkeina ja lihaskunnosta
huolta.

10

Ponnistelu

Zazen on luonteeltaan myös keskittymisharjoitus. Siinä on tarkoitus ponnistella.
Ilman ponnistelua tyynyllä istuminen jää uneksimiseksi tai samojen ajatusten
märehtimiseksi.

Zazenia voisi verrata polkupyörällä ajamiseen. Ponnistelu tarkoittaa, että polkee
eteenpäin. Jos ei polje, vauhti pysähtyy ja pyörä kaatuu. Jos ponnistelee liikaa,
menettää kohta kontrollin.

Aivan samoin käy zazenissa. Jos ei keskity harjoitukseen, ajatukset lähtevät
harhailemaan haaveiluun, suunnitteluun, muisteluun, ongelmien ratkomiseen, itsen
tai ympäristön tarkkailuun jne. Tämä ei hiljennä mieltä, ei lisää keskittyneisyyttä eikä
harjaannuta keskittymään.

Voi myös ponnistella liikaa. Tämä tapahtuu usein siksi, että on asettanut itselleen
tavoitteita tai vaatimuksia. Suorituspaineet johtavat ajattelun, egon ja erillisyyden
vahvistumiseen ja tuovat mukaan epäonnistumisen pelon. Tämä väistämättä johtaa
harjoituksen hajoamiseen ja pettymykseen.

Polkupyörällä ajo sujuu parhaiten kun ponnistelee sopivasti. Sopiva vauhti ylläpitää
tasapainoa, vaikka polkemiseen tulisi pieni keskeytys. Keskittyminen ajamiseen ja
tiehen kohdistavat huomion tarkoituksenmukaisesti oikeisiin asioihin. Matka taittuu.
Luottamus tasapainoon kasvaa. Harjaantumisen myötä voi lisätä vauhtia ja ajaa
vaativammassakin maastossa. Se avaa uusia näköaloja.

Itsenäinen zazen

Paikka, aika ja ympäristö

Varaa rauhallinen ja turvallinen ympäristö harjoituksellesi. On hyvä, jos sinulla on
kotonasi zazenille omistettu paikka, jossa zafu ja zabuton (alusta) ovat esillä. Silloin
zazenilla on konkreettinen paikka ja merkitys arkielämässäsi.

Rauhalliset värit seinässä ovat tarkoituksenmukaisia. Kirkkaat värit ja heijastukset
rasittavat silmiä.

Päätä ajankäyttö ennen aloittamista. Aloittaa voi vaikka 15 minuutilla ja pidentää
vähitellen esim. 30 minuuttiin, joka on tavanomainen aika yhteisessä zazenissa. Jos
istut pidempään, tee kinhin (kävelymeditaatio) tai verryttely 30 minuutin jaksojen
välissä. Käytä ajastinta, sillä ajan vilkuilu häiritsee harjoitusta.

Säännöllisyys ja rituaalit tukevat zazenia ehdollistumisen kautta. Kannattaa pyrkiä
päivittäiseen harjoitukseen itselle sopivana aikana. Sama paikka, vuorokaudenaika
ja valmistelut toimivat siirtymäriittinä harjoitukseen. Tuoksu, esimerkiksi suitsuke,
virittää mielen erityisen tehokkaasti. Tutut merkkiäänet erottavat harjoitukselle
omistetun ajan selkeästi.

11

On parempi tehdä säännöllisesti ja vähän kerrallaan, kuin urakoida
epäsäännöllisesti. Voit käyttää hyväksesi tottumuksen voimaa esimerkiksi
nousemalla joka aamu puoli tuntia aikaisemmin kuin ennen. Pari ensimmäistä
aamua tuntuu unettavalta, mutta jo viikon päästä herää virkeänä ilman
herätyskelloa.

Harjoitus kannattaa aloittaa sen verran lyhyenä, että jaksaa keskittyä hyvin. Zazen
on työtä, joka aluksi myös uuvuttaa. Voi aloittaa useammilla lyhyillä jaksoilla ja tehdä
kävelymeditaation niiden välissä. Harjaantumisen myötä harjoituksesta tulee
rennompaa ja pian voimat riittävät pidempäänkin keskittymiseen.

Joskus päässä pyörii niin paljon ajatuksia, että lyhyessä zazenissa ei ehdi
rauhoittua. Silloin voi olla parempi istua pitkään ja palata kärsivällisesti harjoitukseen
yhä uudestaan. Pidempään istuminen antaa mielelle aikaa rauhoittua.

Zazenin laatua on vaikea arvioida itse. Joskus on turhauttavaa kamppailla ja vähän
väliä aloittaa ykkösestä. Zazenin päätyttyä huomaakin, että olo on keskittynyt, ja
harjoitus on siis toiminut. Zazenin luonne on harjoitus eikä suoritus.

Kun harjoitus alkaa sujua, niin on hyvä joskus istua pidempään ja käydä esimerkiksi
kokopäivänistumisessa.

Välineet

Perinteisesti zazenissa käytetään oheisen kuvan
mukaisia välineitä:

Zafu, meditaatiotyyny, on jämäkkä ja noin 20 cm korkea.
Se on täytetty kapokilla, trooppisen puun
siemenhaituvalla, jolla on ylivertaiset ominaisuudet
puuvillaan verrattuna. Zabuton, n. 90x90 cm alusta, on tehty puuvillalevystä
taittelemalla. Tukityynyillä voi tukea polvia tai käsiä, ja sen voi laittaa zafun alle
nostamaan istumakorkeutta.

Muita hyviä välineitä ovat seiza-penkki, puolikuun muotoinen tyyny tai
tattarinsiemenillä täytetty tyyny. Välineitä löytyy esimerkiksi
http://www.klang-stille.de/ nettikaupasta.

Ohjattuun zazeniin osallistuminen

Yhdessä istuminen tukee harjoitusta monella tapaa. Voit osallistua ohjattuun
zazeniin käytyäsi johdantokurssin tai hankkimalla muuten vastaavan kokemuksen.

Käytöstapoja zendossa

Zendo on zazenille omistettu paikka, joka auttaa luomaan tilaa, aikaa ja merkitystä
zazenille. Zendon kunnioittaminen tukee omaa ja toisten zazenia siellä.

12

http://www.klang-stille.de/

Käyttäydy rauhallisesti zendossa ja vältä turhaa puhumista. Keskity omaan
harjoitukseesi äläkä turhaan tarkkaile toisia.

Kun saavut zendoon tai poistut sieltä, kumarra
alttaria kohti kädet gasshossa. Mikäli ovella on
ruuhkaa, voit kumarruksen sijaan nostaa kädet ylös
gasshossa kävellessäsi oviaukon läpi. Pyri
pitämään kädet kinhin-asennossa liikkuessasi
zendossa (kinhin on kävelymeditaatio).

Ohjatun zazenin kulku

Yhteinen ohjattu zazen sisältää tyypillisesti 2-3
kertaa 25-30 minuutin jaksoa. Mikäli et pysty
istumaan koko iltaa, voit etukäteen sopia ohjaajan kanssa, että poistut kinhinin
aikana. Kysy etukäteen, mikäli olet epävarma jostakin.

• Kun saavut zendoon, järjestä istumapaikkasi kuntoon. Voit hakea tukityynyjä tai
seizapenkin varastossa tai käydä WC:ssä. Mikäli sinulla on jotakin asiaa, voit
kysyä ovensuussa istuvalta ohjaajalta. Koputa häntä olkapäälle, niin voitte
hoitaa asian. Hiljaisuuden aikana pyri pitämään katse alas suunnattuna ja vältä
turhaa sosiaalista kontaktia. Se antaa rauhan omalle ja toisten harjoitukselle.

• Iso kello soi 5 minuuttia ennen zazenia, suitsuke sytytetään ja ovi suljetaan.
Muista tulla ajoissa, sillä myöhästyneitä ei käydä päästämässä erikseen sisään.
Jos myöhästyt, voit tulla sisään seuraavan kinhinin (kävelymeditaatio) aikana,
noin puolen tunnin kuluttua.

• Istuminen alkaa kapuloiden yhteen lyönnillä. Sitten kun inkin-kello soi
kolmannen kerran, kaikki istuvat liikkumatta paikoillaan.

• Noin puolessavälissä istumisjaksoa ohjaaja hakee alttarilta kyosakun,
virkistyskepin. Jos haluat kyosakua, sinun täytyy pyytää sitä nostamalla kädet
gasshoon noin kasvojen korkeudelle kämmenet yhdessä. Kun kyosaku
koskettaa olkapäätäsi, laske kädet takaisin syliin. Kun olet saanut kaksi
napautusta molempiin hartioihin, kiitä kyosakusta nostamalla kädet lyhyesti
gasshoon. Kyosaku virkistää hartialihaksia ja palauttaa harjoituksen mieleen.

• Zazenjakso päättyy kinhiniin. Kun kello soi, kumarra
istuen zazenin päättymisen merkiksi ja nouse
seisomaan alustasi eteen kädet gasshossa, kasvot
keskustaa kohti. Inkin-kellon äänellä kumarra ja lähde
kiertämään zendoa kinhin-jonossa. Kinhinin aikana
pidetään oikea peukalo oikean nyrkin sisällä, vasen käsi
oikean nyrkin ympärillä, ranteen sisäpuoli palleaa
vasten. Kun kinhin päättyy inkin-kellon ääneen, jatka
kävelyä kunnes saavut paikallesi ja jää odottamaan
kädet kinhin-asennossa. Seuraavalla inkin-kellolla asetu

13

istumaan tyynyllesi. Kapuloiden ja kolmen inkin-kellon jälkeen istutaan jälleen
liikkumatta.

• Viimeinen kierros päättyy neljään
valaan ja kolmeen kumarrukseen.
Ohjaaja aloittaa neljä valaa ja kaikki
tulevat mukaan ensimmäisellä
kierroksella kohdassa "lukemattomat
olennot". Toisella ja kolmannella
kertauksella kaikki ovat mukana koko
ajan. Pyri sovittamaan oma äänesi
ohjaajan sävelkorkeuteen ja tempoon.
Sanojen muistamisesta ei tarvitse olla
huolissaan. Ne oppii muutaman kerran jälkeen.

Vannon, että vapautan lukemattomat olennot.
Vannon, että näen sokeiden halujen läpi.
Vannon, että aukaisen rajattomat dharma-portit.
Vannon, että kuljen Buddhan loputtoman tien.

• Kolmessa kumarruksessa kumarretaan otsa lattiaan alttaria kohti kellon soitolla
ja nostetaan kädet ylös lattiasta kämmenet ylöspäin. Kellon vaimennusäänellä
noustaan ylös. Ylimääräinen inkin-kellon ääni muistuttaa kun kolmas kerta
alkaa. Kolmen kumarruksen jälkeen kumarretaan vielä seisten alttaria kohti
sekä kerran zendon keskustaa kohti.

• Harjoitus päättyy inkin-kellon vaimennusääneen viimeisen kumarruksen
jälkeen. Sitten jokainen puhdistaa alustansa roskista, katsoo että oma paikka
on ojennuksessa, ja vie ylimääräiset tyynyt tai seiza-penkin varastoon. Pullista
zafu pyöreäksi puristelemalla sitä sivuilta. Aseta se alustalle kahva käytävän
puoleisella reunalla. Poistu zendosta rauhallisesti kädet kinhin-asennossa.

Käytännössä tehtynä tämä ei ole monimutkaista. Ensimmäisinä kertoina voit luottaa
siihen että katsot naapurilta mallia. Muutaman kerran jälkeen rituaalit alkavat sujua.

Dokusan, opettajan tapaaminen

Opettajalla on pitkä, ehkä vuosikymmenien, kokemus harjoituksesta sekä oman
opettajansa tunnustus ymmärryksensä syvällisyydestä. Opettaja on seurannut
lukuisien oppilaiden kehitystä ja käsitellyt monenlaisia harjoitukseen liittyviä
kysymyksiä hiedän kanssaan. Siksi kannattaa käydä dokusanissa näyttämässä
omaa harjoitustaan, vaikka se menisi hyvin - etukäteen ei voi arvata miten opettaja
voi auttaa tai kannustaa. Suomalaisten kannattaa ylittää kulttuurilliset rajansa ja
puhua.

Dokusan on tärkein keino, jolla zen-traditio välittää kokemustaan opettajalta
oppilaalle. Kysymyksessä ei ole suuri salaisuus, vaan oppilaan auttaminen tämän
omassa tilanteessa.

14

Dokusan on tarjolla zazenin aikana. Ohjaajat selittävät käytännön prosessin
tarvittaessa. Kellonsoitolla oppilas menee dokusan-huoneeseen, sulkee oven,
kumartaa, istuu alas, kertoo nimensä ja sitten keskustellaan.

Kysymyksiä ja vastauksia

Mistä on kysymys, kun katseeni ei tarkennu zazenin jälkeen?

Tätä tapahtuu joskus kokeneillekin harjoittajille. Ilmiö on vaaraton ja menee ohi.
Jostakin syystä silmän lihakset ovat väsyneet zazenissa. Mikäli ilmiö toistuu,
kannattaa tarkistaa että seinä jota vasten istut ei rasita silmiä. Muista pitää silmät
auki ja suunnattuna alaviistoon.

Jalkojen nukahtaminen

Joskus jalat voivat nukahtaa tai puutua zazenin aikana siten, että lihakset eivät
tottele. Tällöin on ehdottomasti annettava tunnon palautua jalkoihin ennen
kävelymeditaatiota. Seisomaan saa nousta vasta kun jalat tottelevat.

Ilmiö on vaaraton ja sen ainoa haitta on ettei pääse välittömästi liikkeelle. Se johtuu
siitä, että tyyny on painanut jotakin hermoa istumisen ajan. Palautumista voi auttaa
siirtämällä painopistettä ja hieromalla istumalihaksia. Joillakin tätä tapahtuu
jatkuvasti vielä vuosienkin jälkeen. Puutumisen välttämiseksi voi muunnella
istuma-asentoa hieman.

Kuinka hyvin harjoitukseni sujuu?

Omaa harjoitusta on hyvin vaikea arvioida. On hyvä kysyä, teenkö zazenia
tarkoituksenmukaisella tavalla vai pitäisikö jotakin korjata. Parasta on tavata
opettaja dokusanissa, kahdenkeskisessä tapaamisessa.

Toisaalta oman suoriutumisen arviointi on yleinen makyo, harha. Se kiinnostaa
meitä tavattomasti. Kun mieleeni tulee kysymys "Mitenkähän tämä sujuu?" en enää
keskity harjoitukseen.

Zazen on luonteeltaan harjoitus, ei suoritus. Ponnistelu auttaa minua eteenpäin,
lähtien tämänhetkisestä tilastani. Mitä hyötyä minulle olisi tietää kuinka "hyvin"
onnistun ja mihin verrattuna?

Mikä on opettajan tai perimyslinjan merkitys?

Harjoittaminen yksin on raskasta ja harhapolkuja on paljon. Siksi sopivan opettajan
löytäminen on tärkeää.

Zen-traditiossa opettaja antaa oppilaalle luvan opettaa sitten kun tällä on riittävän
syvä omakohtainen oivallus sekä opetustaito. Tällä tavoin periytyvä opettajuus
synnyttää perimyslinjan, joka on myös eräänlainen takuu opettajan osaamiselle.

15

Jokaiselle perimyslinjalle kehittyy luonnollisesti oma kulttuurinsa, joka välittyy
harjoittajien kautta. Hedelmistään puu tunnetaan.

Zenin polun eri vaiheissa oppilas tarvitsee erilaista tukea. Hyvä opettaja pystyy
olemaan lempeä ja vaativa sekä ohjaamaan intensiivistä harjoitusta, koanien avulla
tai ilman.

Koska voin siirtyä hengityksen laskemisesta muihin harjoituksiin?

Hengityksen laskeminen on erinomainen harjoitus. Dalai Lama palaa hengityksen
laskemiseen välillä. Japanilaisessa luostarissa voisit tehdä sitä vuosia. Hengityksen
laskeminenkin voi olla hyvin intensiivistä. Sitä kannattaa jatkaa tarpeeksi pitkään.

Laskeminen paljastaa milloin harjoitus katkeaa uneksimiseen tai ajatteluun.
Mielessä lausutut numerot työntävät muita ajatuksia syrjään, ikään kuin
tuulilasinpyyhkijät sateella.

Hengityksen laskemisessa on samoja elementtejä kuin muissa harjoituksissa.
Koan-harjoitus on suureen kysymykseen keskittymistä. Käytännössä meditaatiossa
toistetaan koanin ydinkysymystä jokaisella uloshengityksellä - kuten numeroita
laskemisessa. Zeniäisen blogikirjoitus selittää koan harjoitusta tarkemmin.

Shikantaza, puhdas istuminen, on äärimmäisen valpasta läsnäoloa. Hengityksen
laskeminen tarjoaa juuri tällaisen hetken hengityksen suunnan vaihtuessa. Kun
uloshengitys päättyy itsestään, voi äärimmäisen valppaana odottaa
sisäänhengityksen alkua ja seuraavaa numeroa.

Harjoituksen vaihtaminen kannattaa aina tehdä opettajan kanssa. Koan ja
shikantaza ovat mielekkäämpiä läheisessä yhteistyössä opettajan kanssa.

Millainen on Koan-harjoitus?

Zeniäinen (Ari Tikka) kirjoittaa blogissaan:

Zen on tunnettu koan-harjoituksesta, suuren kysymyksen mietiskelystä. Paitsi
helpotusta eksistentiaaliseen ahdistukseen, koan antaa kokemuksellista ymmärrystä
buddhalaisuuden keskeisiin käsitteisiin, kuten esimerkiksi dharma-portti, prajna,
tyhjyys tai jälleensyntymä.

Ensimmäisellä koanilla on monia muotoja: ”Kuka olen?”, ”Mikä tämä on?”, ”Mitkä
olivat todelliset kasvosi ennen kuin vanhempasi syntyivät?”, ”Mikä on Mu?”, ”Mikä
on yhden käden ääni?” Taikka, ”Mikä jää jäljelle, kun otat kaiken pois?” Zazenia
tehdessä mielen sisältöä pudotetaan pois asia kerrallaan, kunnes jäljelle jää tyhjyys.

Mitä suurempi kysymys ja mitä suurempi ahdistus, sitä suurempi on helpotus kun
kysymys vihdoin ratkeaa. Kysymys kasvaa kunnes se on elämää suurempi, ja
lopulta kysymyskin putoaa pois. Flora Courtois kertoo tästä elämänkerrassaan. Tätä
kokemusta kutsutaan nimellä kensho, nähdä maailma sellaisena kuin se on.

16

https://zeniainen.fi/2021/01/03/koan/

Käännösote kirjassa ”Zen Comments on Mumonkan” kertoo perinteisiä tarinoita
tästä polusta.

Mielemme hahmottaa maailmaa tunnistamalla ilmiöitä, antamalla niille nimiä ja
yhdistelemällä niitä yhä monimutkaisemmiksi kokonaisuuksiksi. Käsitteet, logiikka
sekä aistimusten jatkuva tunnistaminen muodostavat ikäänkuin massiivisen muurin
minun ja maailman välille. Tuon muurin murtumiseen viittaavat ilmaisut läpimurto
(breakthrough) tai ”dharma-porttien läpäiseminen”.

Kenshossa mieli ensimmäistä kertaa vapautuu tuosta ajatusten loputtomasta
jälleensyntymästä. Buddhalaisuuden keskeinen käsite prajna kääntyy kirjaimellisesti
”ennen tietoa”. Kensho tarkoittaa tuota puhtaan havaitsemisen tilaa, ennen kuin
ajatukset ehtivät sitä sotkea.

Erillisyys päättyy. Mieli lepää ajattomassa, sanattomassa yhteydessä.

Kensho on ensimmäinen oivallus. Ikäänkuin olisi juuri oppinut uimaan tai ajamaan
polkupyörällä. Näillä taidoilla ei vielä pyöräillä talvella tai uida aallokossa. Jos ei
jatka harjoitusta, kokemus jää hataraksi ja unohtuu. Taidot eivät kasva vaan
itseasiassa taantuvat.

Harjoitusta voi syventää jatkamalla yhden suuren kysymyksen kanssa tai
työstämällä uusia koaneja opettajan kanssa. Harjoituksena voi myös olla
shikantaza, puhdas valpas istuminen. Tässä kokeneen opettajan tuki on erityisen
arvokasta.

Tällä tavalla prajna tulee tutummaksi (tai zazen samadhi kuten Hakuin sanoo
resitaatiossamme ”Ylistyslaulu zazenille”). Harjoitus saattaa tulla niin tärkeäksi, että
haluaa asua luostarissa viikkoja tai vuosia. On henkilökohtainen valinta, kuinka
paljon haluaa harjoittaa. Sitä ei kukaan ulkopuolinen voi määritellä.

Harjoituksen ja vuosien myötä oivallus syvenee ja kasvaa osaksi tavallista elämää.
Silloin zazen samadhi ei ole enää erityistä. Minä tapahdun, olen olemassa uudella
tavalla. Absoluuttinen mielen tyhjyys ja suhteellinen käytännöllinen ajattelu
tapahtuvat luonnollisesti tarpeen mukaan. Tätä lopullista oivallusta kutsutaan
nimellä satori. Japaninkielinen sana satori tarkoittaa kirjaimellisesti oivallusta
arkisessa mielessä, kuten vaikkapa sudokun ratkaisussa.

Niin tai näin, jokaisella on väistämättä suuri kysymys edessään, joka hetki: ”Mitä
valitsen seuraavaksi?”

Masennus, psykoosi ja meditaatio

Zazen tekee todellisuutta näkyväksi ja paljastaa myös mahdollisen taipumuksen
mielen epätasapainoon, kuten vakava masennus tai psykoosi. Mikäli psyykkinen
epävakaus on tiedossa tai sitä alkaa esiintyä zazenin myötä, on harjoituksen
soveltuvuus varmistettava asiantuntijoiden kanssa. Lievemmissäkin tapauksissa on
äärimmäisen tärkeää keskustella opettajan kanssa jatkuvasti.

17

Epävakaa mieli voi hyötyä meditaatiosta samaan tapaan kuin harkittu liikunta on
hyväksi fyysisissä vaivoissa. Kohtuullinen ja säännöllinen meditaatio vahvistaa
arjen rakenteita ja tasapainottaa mieltä. Kirja Philip Martin: ”Zen tie depression läpi”
kuvaa kuinka kokenut harjoittaja käytti zen-harjoitusta masennuksensa hoidossa.

Miksi zeniin liittyy rituaaleja?

Zen-harjoitukseen liittyvillä rituaaleilla on useita tärkeitä tehtäviä. Ne tekevät mielen
kaikille kerroksille selväksi milloin harjoitetaan ja milloin keskitytään muuhun
elämiseen. Siten ne luovat rajat ja turvallista tilaa harjoitukselle. Esimerkiksi
suitsukkeen tuoksu ja kellojen äänet ehdollistavat voimakkaasti.

Rituaaleihin kiteytyy myös zenin keskeisiä opetuksia. Ajan myötä rituaalit saavat
liittyvät yhä konkreettisemmin omaan elämään ja harjoitukseen, ja tulevat
merkityksellisiksi.

Onko zen uskonto?

Kuinka määritellä uskonto?

Suomenkielen sana uskonto on hieman värittynyt. Kansainvälinen uskontoa
tarkoittava sana on peräisin latinan sanasta religere, yhdistää. Kyllä, zen yhdistää.
Se tekee minusta kokonaisen. Se poistaa illuusion, että olisin erillinen tästä
maailmasta.

Zenbuddhalaisuus ei perustu annettuun ilmoitukseen, joka edellyttäisi sanan
"uskonto" mukaista sokeaa uskoa. Se edellyttää luottamusta harjoitukseen.
Kokemuksen myötä tämä luottamus syvenee ja mahdollistaa syvemmän
harjoituksen.

Zen on uskonto siinä mielessä, että se antaa harjoittajalleen keinon kohdata
menetyksen sekä eksistentiaalisen ahdistuksen - sen mitä ei voi tietää tai hallita.
Zen-harjoitus luo merkityksellisyyttä ja auttaa kohtaamaan todellisuutta tässä ja nyt.

Uskonto yleensä auttaa myös punnitsemaan oman edun ja epäitsekkyyden
tasapainoa. Myös tähän zen antaa välineitä.

18

