

[image: cover-image]


365 TAO

DAILY MEDITATIONS

Deng Ming-Dao

[image: image]


Dedication

To Zhu Yuling


ACKNOWLEDGMENTS

I would like to thank Mike and Doris Chen for translating the titles into Chinese and for the calligraphy that appears with each entry. Manuscript preparation was greatly expedited through the assistance of Cherrie Yu.

As always, I am grateful to Betty Gee for her comments and support.


Contents

Dedication

Acknowledgments

Introduction

1. Beginning

2. Ablution

3. Devotion

4. Reflection

5. Sound

6. Emerging

7. Forbearance

8. Work

9. Optimism

10. Disaster

11. Healing

12. Shaping

13. Absorption

14. Positioning

15. Time

16. Ordinary

17. Cooperation

18. Spectrum

19. Initiative

20. Happiness

21. Skills

22. Communication

23. Renewal

24. Laughter

25. Uselessness

26. Adoration

27. Feasting

28. Accountability

29. Scars

30. Lovemaking

31. Orientation

32. Ubiquity

33. Defense

34. Engagement

35. Utilization

36. Vantage

37. Discord

38. Adapting

39. Worry

40. Subconscious

41. Resolution

42. Walking

43. Perseverance

44. Stretching

45. Circulation

46. Organization

47. Impermanence

48. Knowledge

49. Death

50. Interaction

51. Beauty

52. Nonconformity

53. Imbalance

54. Adversity

55. Division

56. Muteness

57. Predilection

58. Opportunity

59. Source

60. Celibacy

61. Sorrow

62. Interpretation

63. Articulation

64. Unbound

65. Ascent

66. Cycles

67. Returning

68. Creativity

69. Illumination

70. Independence

71. Entertainment

72. Discovery

73. Affirmation

74. Accumulation

75. Breakthrough

76. Sanctity

77. Fate

78. Fear

79. Spring

80. Opposites

81. Sailing

82. Attunement

83. Parting

84. Intellect

85. Retrospective

86. Images

87. Integration

88. Interpretation

89. Disengagement

90. Longevity

91. Funeral

92. Accuracy

93. Confidence

94. Practice

95. Travel

96. Constancy

97. Encouragement

98. Farewell

99. Homecoming

100. Imagination

101. Concentration

102. Awareness

103. Reciprocity

104. Readiness

105. Compassion

106. Carefree

107. Withdrawal

108. Numbers

109. Fundamentals

110. Invocation

111. Tradition

112. Nonanticipation

113. Acceptance

114. Faith

115. Dominance

116. Fulfillment

117. Attraction

118. Guidance

119. Resources

120. Openness

121. Sanctuary

122. Validity

123. Center

124. Defiance

125. Resolve

126. Metaphor

127. Concealment

128. Limits

129. Uncertainty

130. Struggle

131. Meaning

132. Recognition

133. Cooper

134. Relaxation

135. Visions

136. Judgment

137. Vulnerabilities

138. Scholasticism

139. Marriage

140. Dissent

141. Wrinkles

142. Leisure

143. Intuition

144. Latent

145. Views

146. Insignificance

147. Subservience

148. Translation

149. Pivoting

150. Mercy

151. Actual

152. Sleep

153. Blame

154. Sheaths

155. Enjoyment

156. Inseparable

157. Optimal

158. Dying

159. Writer

160. Superstition

161. Truth

162. Accessibility

163. Navigation

164. Censorship

165. Master

166. Totality

167. Meditation

168. Sage

169. Armor

170. Shrine

171. Altar

172. Solstice

173. Renunciation

174. Worship

175. Diversity

176. Cultivation

177. Unfortunate

178. Childhood

179. War

180. Force

181. Axle

182. Flow

183. Middle

184. Site

185. Flame

186. Point

187. Artist

188. Caring

189. Victory

190. Nonyielding

191. Fields

192. Austerities

193. Immediacy

194. Searching

195. Gratitude

196. Mandala

197. Smothered

198. Conservation

199. Internalizing

200. Choosing

201. Appearances

202. Unexpectant

203. Invisibility

204. Accomplishment

205. Clarity

206. Scorn

207. Evolution

208. Essence

209. Trap

210. Variation

211. Absolute

212. Form

213. Immigrant

214. Abundance

215. Decline

216. Poetry

217. Runaway

218. Ownership

219. Composure

220. Threshold

221. Nonduality

222. Be

223. Charlatans

224. Indifference

225. Prejudice

226. Repetition

227. Consistency

228. Depth

229. Redemption

230. Perfection

231. Order

232. Labels

233. Prophets

234. Spider

235. Stress

236. Imprisonment

237. Body

238. Matrix

239. Youth

240. Goal

241. Utopia

242. Heart

243. Dialogue

244. Farmers

245. Garden

246. Tree

247. Dove

248. Receptivity

249. Outlook

250. Reverence

251. Vitality

252. Deserving

253. Patience

254. Conundrum

255. Indefinite

256. Arbitrary

257. Breakthrough

258. Cleansing

259. Bridge

260. Stimulation

261. Silence

262. Loneliness

263. Counterpoint

264. Noninterference

265. Innocence

266. Appreciation

267. Style

268. Nature

269. Modesty

270. Sweeping

271. Commitment

272. Determination

273. Helixes

274. Solitude

275. Obscurity

276. Moon

277. Whole

278. History

279. Stillness

280. Measure

281. Uncarved

282. Focus

283. Duration

284. Environment

285. Radiance

286. Teaching

287. Completion

288. Horizon

289. Merging

290. Transformation

291. Progression

292. Balance

293. Interval

294. Sitting

295. Solutions

296. Growth

297. Core

298. Stages

299. Existing

300. Righting

301. Oneness

302. Maturity

303. Aging

304. Divination

305. Being

306. Triumph

307. Lily

308. Soul

309. Contemporary

310. Friendship

311. Smallness

312. Bravery

313. Chameleon

314. Soaring

315. Joy

316. Rest

317. Swimmer

318. Singing

319. Sustaining

320. Poor

321. Self-sufficiency

322. Decadence

323. Intensity

324. Mosaic

325. Mate

326. Mysticism

327. Colorless

328. Presence

329. Umbilicus

330. Sense

331. Sieve

332. Dovetail

333. Donkey

334. Dipper

335. Prowess

336. Wisdom

337. Moderation

338. Expression

339. Learning

340. Context

341. Simplicity

342. Manifestation

343. Alienation

344. Uninhibited

345. Worthwhile

346. Purpose

347. Clarifying

348. Spine

349. Water

350. Hourglass

351. Breath

352. Template

353. Promises

354. Manure

355. Winter

356. Attachment

357. Rusticity

358. Collectivity

359. Sanity

360. Ending

361. Purity

362. Emptiness

363. Night

364. Morning

365. Continuation

Appendix

About the Author

Other Books by Deng Ming-Dao

Copyright

About the Publisher


INTRODUCTION

There is tremendous interest in Taoism today. References to it appear in everything from art books to philosophy classes. Qigong (chi kung) and Tai Chi are taught at community colleges, and spiritually inclined people are investigating Taoist meditations. Scholars credit Taoism with having had a significant influence on Zen Buddhism (thereby accounting for its difference from Indian Buddhism), Chinese classical poets such as Li Po and Tu Fu are widely acknowledged to have consciously included Taoist themes, and every major building in China—even today—is constructed according to Taoist principles of geomancy.

But if the English-language reader wanted to investigate more about Taoism, they might well be forgiven for thinking that nothing significant had been written since 300 B.C. After all, the Tao Te Ching, I Ching, and Chuang Tzu, so widely translated and popular that they are found in almost every bookstore, were all written in the Zhou dynasty. Other books available are translations of abstruse alchemical texts, scholarly histories, or manuals dealing with narrow subjects such as sexology, exercise, or legends.

Readers interested in Taoism have undoubtedly seen most of these books, and yet articles written in magazines, questions asked at lectures, and the confusion many people profess about Taoist principles show that the current body of literature is insufficient support for applying Taoism to daily life. This is not surprising. Translators usually have not had long training as Taoists, so their perspective is academic rather than practical. If readers want to go a step further after reading the popular books on Taoism, they have very few alternatives.

What is missing is a book written for people who are trying to live the Taoist life today. Such a book would have to capture traditional Taoism’s sense of lyrical mysticism while still making its concepts clear in English. Taoism’s strength in Chinese culture—to the point that it permeates daily life even in the Asia of today—lies in its myriad ties to the culture at large. When Taoism is translated into English, these points of reference seem quaint, foreign, exotic, and esoteric. What sounds complicated in English is simple in Chinese. Is it possible to see Tao in everyday life, regardless of place or culture? 365 Tao is an attempt to do just that. This is quite clearly not a book of traditional Taoism. Rather, this is a book that searches for Tao in the immediate.

In order to avoid any hint of esoteric wording, Taoism, Taoist, yin and yang, wu wei, and numerous other Chinese terms are not used at all. The only concession has been the word Tao, but even here, it is not written as the Tao, but simply Tao. Occasionally, for the sake of variety, its translation as Way or Path has also been used. Tao should not be viewed exclusively as scholarly metaphysics.

Traditional Taoism was often elitist and obscure, and translations have been infected with that arm’s-length attitude. The message of 365 Tao is that one can actually apply the open and accessible ideas of Tao directly to one’s life.

365 Tao encourages you to explore on your own. That’s where true experience lies. That is why the book constantly emphasizes meditation. It is far better to turn away from dead scriptures and tap directly into Tao as it exists now. We need to open ourselves to what is unique about contemporary times, throw off the shackles of outmoded forms and instead adapt them to our current needs.

Tao fundamentally assumes that an inner cultivation of character can lead to an outer resonance. This is an important distinction. When confronted with the mysteries of the universe and the adversities of life, those who follow Tao think first to secure their own inner characters. This is directly at variance with a great deal of modern thinking. Currently, if we are faced with a river too broad, we build a bridge to span it. If someone attacks us, we immediately assume it to be that person’s fault and loudly call for someone to expel the intruder. If we want to ponder something far away, we quickly fly the distance to explore it.

The assumption of those who follow Tao is much different. It is not that they would never build the bridge, fight an aggressor, or explore the distant, but they would also consider other aspects. When confronted with the river, they might ask why a bridge was needed. Was there some reason that they were not content with what they had? Would an imbalance of nature, society, economics, or even aesthetics be created along with the bridge?


In the case of personal attack, those who follow Tao would ask if they did anything to provoke the attack. If so, could they have prevented it? Of course, they would defend themselves, but even then, their self-defense would most likely come from long solitary training and not from frantic, outer-directed violence.

Before they went to explore the faraway, those who follow Tao would first think to know themselves well. They believe that the outside world is only known in relation to an inner point of view. They would therefore establish self-knowledge before they tried to know others.

Self-cultivation is the basis for knowing Tao. Although Tao may be glimpsed in the outer world, individuals must sharpen their sensibilities in order to observe the workings of the great.

In the Western world today, there are thousands of people exploring Taoism for answers they cannot find in their own culture. In this worthy search, many of them lack a companion for their spiritual quests. 365 Tao can be such a companion. It addresses the awe and devotion of spiritual life, while recognizing that there are times when meditation doesn’t appear to succeed and life is discouraging.

365 Tao is an invitation to enter Tao every day. If you succeed in that, books and companions fade away, and the wonder of Tao is everything.


1

Beginning

[image: image]


This is the moment of embarking.

All auspicious signs are in place.


In the beginning, all things are hopeful. We prepare ourselves to start anew. Though we may be intent on the magnificent journey ahead, all things are contained in this first moment: our optimism, our faith, our resolution, our innocence.

In order to start, we must make a decision. This decision is a commitment to daily self-cultivation. We must make a strong connection to our inner selves. Outside matters are superfluous. Alone and naked, we negotiate all of life’s travails. Therefore, we alone must make something of ourselves, transforming ourselves into the instruments for experiencing the deepest spiritual essence of life.

Once we make our decision, all things will come to us. Auspicious signs are not a superstition, but a confirmation. They are a response. It is said that if one chooses to pray to a rock with enough devotion, even that rock will come alive. In the same way, once we choose to commit ourselves to spiritual practice, even the mountains and valleys will reverberate to the sound of our purpose.


2

Ablution

[image: image]


Washing at dawn:

Rinse away dreams.

Protect the gods within,

And clarify the inner spirit.


Purification starts all practice. First comes cleansing of the body—not to deny the body, but so that it is refined. Once cleansed, it can help us sense the divine.

Rinsing away dreams is a way of saying that we must not only dispel the illusions and anxieties of our sleeping moments but those of our waking ones as well. All life is a dream, not because it isn’t there, but because we all project different meanings upon it. We must cleanse away this habit.

While cleansing, we naturally look within. It is believed that there are 36,000 gods and goddesses in the body. If we continually eat bad foods, intoxicate ourselves, allow filth to accumulate anywhere outside or inside of ourselves, then these gods abandon us in disgust.

Yet our concerns must ultimately go beyond these deities in the temples of our bodies to the universal One. After we clear away the obscuring layers of dirt, bodily problems, and delusions, we must be prepared even to clear away the gods themselves so that we can reach the inner One.


3

Devotion

[image: image]


Make the crooked straight,

Make the straight to flow.

Gather water, fire, and light.

Bring the world to a single point.


If we have devotion—total faith and commitment to our spiritual path—our determination will naturally build momentum. Fewer and fewer obstructions will come before us. Our path becomes like a crooked one made straight. No matter what tries to keep us from our purpose, we will not be deterred.

Proper devotion lies not simply in a headlong course. It also requires fortitude. Our bodies, our hearts, and our spirits must be totally concentrated upon what we want. Only by uniting all our inner elements can we have full devotion.

If we see our path clearly and our personalities are completely unified, then there is no distinction between the outer world and the inner one. Nothing is faraway anymore, nothing is not open to us. That is why it is said that the world is like a single point: So strong is devotion that there is nothing that is not a part of it.


4

Reflection

[image: image]


Moon above water.

Sit in solitude.


If waters are placid, the moon will be mirrored perfectly. If we still ourselves, we can mirror the divine perfectly. But if we engage solely in the frenetic activities of our daily involvements, if we seek to impose our own schemes on the natural order, and if we allow ourselves to become absorbed in self-centered views, the surface of our waters becomes turbulent. Then we cannot be receptive to Tao.

There is no effort that we can make to still ourselves. True stillness comes naturally from moments of solitude where we allow our minds to settle. Just as water seeks its own level, the mind will gravitate toward the holy. Muddy water will become clear if allowed to stand undisturbed, and so too will the mind become clear if it is allowed to be still.

Neither the water nor the moon make any effort to achieve a reflection. In the same way, meditation will be natural and immediate.


5

Sound

[image: image]


Wind in the cave:

Movement in stillness.

Power in silence.


In a cave, all outer sounds are smothered by rock and earth, but this makes the sounds of one’s own heartbeat and breath audible. In the same way, contemplative stillness turns us away from everyday clamor but allows us to hear the subtle in our own lives.

When listening not with the ear but with the spirit, one can perceive the subtle sound. By entering into that sound, we enter into supreme purity. That is why so many religious traditions pray, sing, or chant as a prelude to silence. They understand that the repetition and absorption of sound leads to sacredness itself.

The deepest sound is silence. This may seem paradoxical only if we regard silence as an absence of life and vibration. But for a meditator, silence is sound unified with all of its opposites. It is both sound and soundlessness, and it is in this confluence that the power of meditation emerges.


6

Emerging

[image: image]


Thunder and rain at night.

Growth comes with a shock.

Expression and duration

Appear in the first moment.


Things cannot remain in stillness forever. Winter storms may destroy some things, but they also prepare the way for life. If things are swept away, it is appropriate. There must be an opportunity for new living things to emerge and begin their own cycle.

All growth comes with a shock. When a sprout breaks its casing and forces its way to the surface of the earth, it is the climax to a long and deep accumulation of life force. We may think that it came up suddenly, but in actuality, it emerged as the product of unseen and subtle cycles.

When the seedling appears, it carries with it the complete pattern for its growth, perhaps even the makings of an enormous tree. Although time and the right conditions are necessary, neither of those factors adds anything to the inherent nature of the seedling. It completely embodies its destiny. Therefore, the growth and character of the plant—and its very life—are all present at the moment of emerging.


7

Forbearance

[image: image]


Arctic breath coils the mountain,

Rattling the forests’ bones.

Raindrops cling to branches:

Jewelled adornment flung to earth.


Trees in winter lose their leaves. Some trees may even fall during storms, but most stand patiently and bear their fortune.

They endure rain, snow, wind, and cold. They bear the adornment of glycerin raindrops, glimmering icicles, or crowns of snow without care. They are not concerned when such lustrous splendor is dashed to the ground. They stand, and they wait, the power of their growth apparently dormant. But inside, a burgeoning is building imperceptibly.

Theirs is the forbearance of being true to their inner natures. It is with this power that they withstand both the vicissitudes and adornment of life, for neither bad fortune nor good fortune will alter what they are. We should be the same way. We may have great fortune or bad, but we should patiently bear both. No matter what, we must always be true to our inner selves.


8

Work

[image: image]


The woodcutter

Works in all seasons.

Splitting wood is both

Action and inaction.


Even when it is snowy, the woodcutter must split wood. Unless he does, he and his family will not stay warm, and those who depend upon him will not survive. But the woodcutter does not work simply on a piecemeal basis. He labors in concert with the seasons: He worked hard to store wood prior to the first cold so that he would have the luxury of merely splitting kindling now. His work seems slight in one season, because he was industrious in the previous one.

When he splits wood, he must place the log on the block and raise his axe. But he must strike the wood with the grain, and he must let the axe fall with its own weight. If he tries to chop across the grain, his effort would be wasted. If he tries to add strength to the swing of the axe, there would be no gain.

Like the woodcutter, we can all benefit from working according to seasonal circumstances. Whether it is the time or the method, true labor is half initiative and half knowing how to let things proceed on their own.


9

Optimism

[image: image]


Clearing blue sky,

A promise in bare branches.

In winter, there are sunny days.

In adulthood, childhood can return.


In winter, all things appear dead or dormant. The rain and snow seem incessant, the nights long. Then one day, the sky clears to a brilliant blue. The air warms. A mist rises from the earth and the perfume of water, clay, and moss drifts through the air. Gardeners are seen preparing new stock, though they are only bare branches and a gray root ball. The people are optimistic: They know that there will be an end to the cold.

In adulthood, we often see responsibilities as something dreadful. Why should we dig the ground when the weather is disagreeable? We see activities only as obligations, and we strain against our fate. But there is a joy to working in harmony with the proper time. When we do things at just the right occasion and those efforts bear fruit later, the gratification is tremendous.

There was an old man who began an orchard upon his retirement. Everyone laughed at him. Why plant trees? They told him that he would never live to see a mature crop. Undaunted, he planted anyway, and he has seen them blossom and has eaten their fruit. We all need that type of optimism. That is the innocence and hope of childhood.


10

Disaster

[image: image]


Mute black night,

Sudden fire.

Destruction.


Disaster strikes at its own time. It is so overwhelming that we can do nothing other than accept it. It alters the course of our days, our work, our very thinking. Although it is tempting to resent disaster, there is not much use in doing so. We cannot say that a disaster had malice toward us, though it might have been deadly, and it’s hard to say that it has “wrecked” our plans: In one stroke it changes the very basis of the day.

Disaster is natural. It is not the curse of the gods, it is not punishment. Disaster results from the interplay of forces: the earthquake from pressures in the earth, the hurricane from wind and rain, even the accidental fire from a spark. We rush to ask “Why?” in the wake of a great disaster, but we should not let superstition interfere with dispassionate acceptance. There is no god visiting down destruction.

Disasters may well change us deeply, but they will pass. We must keep to our deeper convictions and remember our goals. Whether we remain ash or become the phoenix is up to us.


11

Healing

[image: image]


Fire cools.

Water seeks its own level.


No matter how extreme a situation is, it will change. It cannot continue forever. Thus, a great forest fire is always destined to burn itself out; a turbulent sea will become calmer. Natural events balance themselves out by seeking their opposites, and this process of balance is at the heart of all healing.

This process takes time. If an event is not great, the balancing required is slight. If it is momentous, then it may take days, years, even lifetimes for things to return to an even keel. Actually, without these slight imbalances, there could be no movement in life. It is being off balance that keeps life changing. Total centering, total balance would only be stasis. All life is continual destruction and healing, over and over again.

That is why, even in the midst of an extreme situation, the wise are patient. Whether the situation is illness, calamity, or their own anger, they know that healing will follow upheaval.


12

Shaping

[image: image]


Potter at the wheel.

From centering to finished pot,

Form increases as options decrease;

Softness goes to hardness.


When a potter begins to throw a pot, she picks up a lump of clay, shapes it into a rough sphere, and throws it onto the spinning potter’s wheel. It may land off-center, and she must carefully begin to shape it until it is a smooth cylinder. Then she works the clay, stretching and compressing it as it turns. First it is a tower, then it is like a squat mushroom. Only after bringing it up and down several times does she slowly squeeze the revolving clay until its walls rise from the wheel. She cannot go on too long, for the clay will begin to “tire” and then sag. She gives it the form she imagines, then sets it aside. The next day, the clay will be leather hard, and she can turn it over to shape the foot. Some decoration may be scratched into the surface. Eventually, the bowl will be fired, and then the only options are the colors applied to it; its shape cannot be changed.

This is how we shape all the situations in our lives. We must give them rough shape and then throw them down into the center of our lives. We must stretch and compress, testing the nature of things. As we shape the situation, we must be aware of what form we want things to take. The closer something comes to completion, the harder and more definite it becomes. Our options become fewer, until the full impact of our creation is all that there is. Beauty or ugliness, utility or failure, comes from the process of shaping.


13

Absorption

[image: image]


Crimson light through pine shadows.

Setting sun settling in the ocean.

Night follows the setting sun,

Day follows the fleeing moon.


All too often, we tend to think of absorption as a static thing: Water is absorbed into a sponge, and there it stays. But true absorption is a total involvement in the evolution of life without hesitation or contradiction. In nature there is no alienation. Everything belongs.

Only human beings hold ourselves aloof from this process. We have our civilization, our personal plans, our own petty emotions. We divorce ourselves from process, even as we yearn for love, companionship, understanding, and communion. We constantly defeat ourselves by questioning, asserting ourselves at the wrong times, or letting hatred and pride cloud our perceptions. Our alienation is self-generated.

In the meantime, all of nature continues its constant flow. We need to let ourselves go, enter freely into the process of nature, and become absorbed in it. If we integrate ourselves with that process, we will find success. Then the sequence of things will be as evident as the coming of the sun and the moon, and everything will be as it should be.


14

Positioning

[image: image]


Heron stands in the blue estuary,

Solitary, white, unmoving for hours.

A fish! Quick avian darting;

The prey captured.


People always ask how to follow Tao. It is as easy and natural as the heron standing in the water. The bird moves when it must; it does not move when stillness is appropriate.

The secret of its serenity is a type of vigilance, a contemplative state. The heron is not in mere dumbness or sleep. It knows a lucid stillness. It stands unmoving in the flow of the water. It gazes unperturbed and is aware. When Tao brings it something that it needs, it seizes the opportunity without hesitation or deliberation. Then it goes back to its quiescence without disturbing itself or its surroundings. Unless it found the right position in the water’s flow and remained patient, it would not have succeeded.

Actions in life can be reduced to two factors: positioning and timing. If we are not in the right place at the right time, we cannot possibly take advantage of what life has to offer us. Almost anything is appropriate if an action is in accord with the time and the place. But we must be vigilant and prepared. Even if the time and the place are right, we can still miss our chance if we do not notice the moment, if we act inadequately, or if we hamper ourselves with doubts and second thoughts. When life presents an opportunity, we must be ready to seize it without hesitation or inhibition. Position is useless without awareness. If we have both, we make no mistakes.


15

Time

[image: image]


The river, surging course,

Uninterrupted current.

Headwater, channel, mouth.

Can they be divided?


Each day, we all face a peculiar problem. We must validate our past, face our present, plan for the future.

Those who believe that life was better in the “old days” sometimes are blind to the reality of the present; those who live only for the present frequently have little regard for either precedent or consequence; and those who live only for some deferred reward often strain themselves with too much denial. Thinking of past, present, and future is a useful conceptual technique, but ultimately they must be appropriately balanced and joined.

We must understand how the past affects us, we should keep the present full of rich and satisfying experiences, and we should devote some energy each day to building for the future. Just as a river can be said to have parts that cannot be clearly divided, so too should we consider the whole of our time when deciding how to spend our lives.


16

Ordinary

[image: image]


Umbrella, light, landscape, sky—

There is no language of the holy.

The sacred lies in the ordinary.


No one is able to describe the spiritual except by comparing it to ordinary things. One scripture describes the divine word as an “umbrella of protection.” Another says a god is light. Heaven is supposed to be in the sky, and even ascetics who have rejected sex use erotic images to describe enlightenment. People have to resort to metaphor to state the divine.

Even esoteric languages have been invented, and they mystify the outsider. Holy words always appear that way to the uninitiated. After one learns to read them, their message becomes assimilated. We no longer worry about the images, for we have found the truth that the words were indicating.

When you buy something that has assembly instructions, you follow the directions, but you do not then venerate the instructions. Spiritual attainment is no different. Once you’ve gained it, instructions become secondary. Spirituality gained is no different than the ball game you play, the work you do, the car you drive, the love you make. If you constantly regard Tao as extraordinary, then it remains unknown and outside yourself—a myth, a fantasy, an unnameable quantity. But once you know it, it is yours and part of your daily life.


17

Cooperation

[image: image]


Cooperation with others.

Perception, experience, tenacity.

Know when to lead and when to follow.


When we become involved with a fellowship, we must gradually become an integral, organic part of that organization. The relationship will be one of mutual influence: We must carefully influence the collective, and in turn, we will be shaped by the company we keep.

Influencing others requires perception. We need to know when to act, when to be passive, when others are receptive to us, and when they will not listen. This takes experience, of course, and it is necessary to take part in a great many relationships—from our families to community associations—to cultivate the proper sensitivity. In time, there will be moments of both frustration and success, but in either case, a certain tenacity is crucial. If we are thwarted in our initiatives, then we must persevere by either maintaining our position or changing it if a better one prevails. If we are successful, we must not rely on charisma alone, but we must also work to fully realize what the group has resolved to do.

True leadership is a combination of initiative and humility. The best leader remains obscure, leading but drawing no personal attention. As long as the collective has direction, the leader is satisfied. Credit is not to be taken, it will be awarded when the people realize that it was the subtle influence of the leader that brought them success.


18

Spectrum

[image: image]


Pure light is all colors.

Therefore, it has no hue.

Only when singleness is scattered

Does color appear.


When we see pure sunlight streaming down upon us, it is a pure radiance so bright that we can discern neither details nor hues from its source. But when light strikes the gossamer wings of a dragonfly, or when it shines through misty rain, or even when it shines on the surface of our skin, it is polarized into millions of tiny rainbows. The world explodes with color because all the myriad surfaces and textures fracture the light into innumerable, overlapping dimensions.

The same is true of Tao. In its pure state, it embodies everything. Thus, it shows nothing. Just as pure light has all colors yet shows no color, so too is all existence initially latent and without differentiation in Tao. Only when Tao enters our world does it explode into myriad things. We say that everything owes its existence to Tao. But really, these things are only refractions of the great Tao.

Colored light, when mixed together, becomes pure, bright light again. That is why those who follow Tao constantly speak of returning. They unify all areas of their lives and unify all distinctions into a whole. There cannot be diversity within unity. When our consciousness rejoins the true Tao, there is only brightness, and all color disappears.


19

Initiative

[image: image]


Let us not be confused

With kaleidoscopic reality.

Using wisdom and courage to act,

Let us not add to the confusion.


The world is a storm of myriad realities, yet we cannot allow ourselves to be swept into the vortex. To do so is to be lost and to lose the true center where all understanding will come. We must act, but in the right way.

Action must be guided by both intellect and experience. We learn from teachers, elders, and others. But we must also test what we learn in the world. It is not enough to simply meditate, and it is not enough just to have theoretical knowledge. We need both in order to be wise.

Only when wisdom, courage, timing, and perseverance are combined can one have a sound basis for initiative. The action must be complete. It must burn clean; it cannot leave any bad ramifications or lingering traces. An act that leaves destruction, resentment, or untidiness in its wake is a poor one. Then initiative is insufficient, and Tao has not been attained.


20

Happiness

[image: image]


Let us not follow vulgar leaders

Who exploit the fear of death,

And promise the bliss of salvation.

If we are truly happy,

They will have nothing to offer.


Some leaders use threats to win adherents. They invoke death to force good behavior and to herd people toward paradise.

Others woo with grand promises. If you have no satisfaction, they offer bliss. If you feel inadequate, they offer success. If you are lonely, they offer acceptance.

But if we do not fear death and are happy, what will such leaders have to offer? Spirituality is an organic part of daily life, not something dispensed by a professional. True spirituality is liberation, not just from the delusions of reality but from the delusions of religion as well. If we attain freedom from the fear of death, a sound way of health, and a path of understanding through life, there is happiness and no need for false leaders.


21

Skills

[image: image]


Zither, chess, book, painting, sword.

These symbolize classical skill.


There was once a wanderer who cared nothing for fame. Although he had many chances for position, he continued to search for teachers who could help him master five things: zither, chess, book, painting, and sword.

The zither gave him music, which expressed the soul. Chess cultivated strategy and a response to the actions of another. Books gave him academic education. Painting was the exercise of beauty and sensitivity. Sword was a means for health and defense.

One day a little boy asked the wanderer what he would do if he lost his five things. At first the wanderer was frightened, but he soon realized that his zither could not play itself, the chess board was nothing without players, a book needed a reader, brush and ink could not move on their own accord, and a sword could not be unsheathed without a hand. He realized that his cultivation was not merely for the acquisition of skills. It was a path to the innermost part of his being.


22

Communication

[image: image]


Movement, objects, speech, and words:

We communicate through gross symbols.

We call them “objective,”

But we cannot escape our point of view.


We cannot communicate directly from mind to mind, and so misinterpretation is a perennial problem. Motions, signs, talking, and the written word are all encumbered by miscommunication. A dozen eyewitnesses to the same event cannot agree on a single account. We may each see something different in cards set up by a circus magician. Therefore, we are forever imprisoned by our subjectivity.

Followers of Tao assert that we know no absolute truth in the world, only varying degrees of ambiguity. Some call this poetry; some call this art. The fact remains that all communication is relative. Those who follow Tao are practical. They know that words are imperfect and therefore give them limited importance: The symbol is not the same as the reality.


23

Renewal

[image: image]


City on a hill,

Untouched land beyond.

A fallow field is

The secret of fertility.


In the city, we see millions of lives represented in the windows, doors, and many floors of each building. We see excitement and the glories of civilization. But no matter how much those who follow Tao may enjoy the city, they understand the need for retreat into nature.

In the countryside, they find the nurturing quality of freedom. They can see new possibilities and can wander without societal impositions. In the past, pioneers saw the open prairies and were filled with dreams of dominating nature with the glories of man. Now we know different: We must preserve the wilds for our very survival.

We need time to lie fallow. If you cannot leave the city, just find a little quiet time each day to withdraw into yourself. If you are able to walk in fields or in the hills, so much the better. But none of us can maintain the fertility of our beings without renewal.


24

Laughter

[image: image]


Hilly village lanes,

Whitewashed sunlit walls.

Cerulean sea.

The laughter of children.


No matter where in the world you go, no matter how many languages are spoken, and no matter how many times cultures and governments clash, the laughter of children is universally uplifting. The mirth of adults can be variously jealous, insecure, sadistic, cruel, or absurd, but the sound of playing children evokes the ideal of a simple and pure act. There are no concepts, no ideologies—only the innocent pleasure of life.

We as adults dwell upon our grizzled complexities, our existential anxieties, and our preoccupations with responsibilities. We hear the merriment of children and may sigh over our lost childhoods. Although we can no longer fit into our old clothes and become young again, we can take comfort in the optimism of children. Their rejoicing can gladden us all.

We are too often in a rush for our children to grow up. It is far better for them to fully live each year of their lives. Let them learn what is appropriate to their time, let them play. And when their childhood is spent at adolescence, help them in a gentle transition. Then their laughter will continue to resonate with cheer and hope for us all.


25

Uselessness

[image: image]


An ancient gnarled tree:

Too fibrous for a logger’s saw,

Too twisted to fit a carpenter’s square,

Outlasts the whole forest.


Loggers delight in straight-grained, strong, fragrant wood. If the timber is too difficult to cut, too twisted to be made straight, too foul-odored for cabinets, and too spongy for firewood, it is left alone. Useful trees are cut down. Useless ones survive.

The same is true of people. The strong are conscripted. The beautiful are exploited. Those who are too plain to be noticed are the ones who survive. They are left alone and safe.

But what if we ourselves are among such plain persons? Though others may neglect us, we should not think of ourselves as being without value. We must not accept the judgment of others as the measure of our own self-worth. Instead, we should live our lives in simplicity. Surely, we will have flaws, but we must take stock in them according to our own judgment and then use them as a measure of self-improvement. Since we need not expend energy in putting on airs or maintaining a position, we are actually free to cultivate the best parts of our personalities. Thus, to be considered useless is not a reason for despair, but an opportunity. It is the chance to live without interference and to express one’s own individuality.


26

Adoration

[image: image]


Images on the altar,

Or imagined within:

We pray to them,

But do they answer?


The wise tell us how important adoration is. So we kneel before altars, give offerings, and make sacrifices. In our meditations, we are taught to see gods within ourselves and to make supplications to receive power and knowledge. This we do with great sincerity, until the masters say that there are no gods. Then we are confused.

The statue on the altar is mere wood and gold leaf, but our need to be reverent is real. The god within may be nothing but visualization, but our need for concentration is real. The attributes of heaven are utopian conjectures, but the essence of these parables is real. The gods, then, represent certain philosophies and extraordinary facets of the human mind. When we devote ourselves to gods, we establish communion with these deeper aspects.

The thought that we are worshiping symbolism may make us uncomfortable. We are educated to accept only the tangible, the scientific, and the material. We doubt the efficacy of adoring the merely symbolic, and we are confused when such reverence brings about genuine personal transformation. But worship does affect our feelings and thoughts. When the wise say that there are no gods, they mean that the key to understanding all things is within ourselves. External worship is merely a means to point within to the true source of salvation.


27

Feasting

[image: image]


Feasting is the flame in mid-winter

That kindles the fire of friendship

And strengthens the community.


In the past, feasting was a way to bind the community closer together. The same is true today. Whether they are cultural gatherings, times of group worship, or even special dinners with friends, we all need moments where we come together and reaffirm the importance of our group.

The cheer that we feel is essential both to the collective and the individuals involved. The affirmation of the group should not be a sublimation of the individual but rather a framework for involvement. A good gathering requires participation—the efforts of organization, work, and attendance—and in turn gives back sustenance for body and soul, a sense of belonging, and the accomplishment of something that could not be done by the individuals alone.

Like any other human endeavor, the feast is vulnerable to manipulation and politics, the selfish maneuvering of cynical individuals. This is difficult to avoid completely, for it is impossible for any group to truly be united. The only way to mitigate this is for the collective to keep its intentions strictly on its purpose, to select its leaders wisely, and for those leaders to be as enlightened as possible.


28

Accountability

[image: image]


A father without a father

Has difficulty balancing.

A master without a master

Is dangerous.


We look up to our parents, our teachers, and our leaders with trust and expectation. Their responsibility is to guide us, educate us, and even make judgments on our behalf when circumstances are uncertain. Ultimately, they are to bring us to the point where we can make our own decisions, based on the wisdom that they have helped us develop.

But the potential for abuse and mistakes is very great. What person can be right all the time? A simple lapse at the wrong time can cause confusion, psychological scars, and even great disaster. Harsh words during a child’s impressionable moments can engender years of problems. That is why we need a parent for the parent, a master for the master, and leaders for the leaders. This prevents errors of power. In the past, even kings had wise advisers. Every person who would be a leader should have such assistance.

Eventually, someone has to be at the top. And who will that person turn to? Let us invoke not deities but pragmatism. It is experience that is the ultimate teacher. That is why wise people travel constantly and test themselves against the flux of circumstance. It is only in this way that they can truly confirm their thoughts and compensate for their shortcomings.


29

Scars

[image: image]


Markings in dry clay disappear

Only when the clay is soft again.

Scars upon the self disappear

Only when one becomes soft within.


Throughout our life, but especially during our youth, many scars are inflicted upon us. Some of them are the results of violence, abuse, rape, or warfare. Others arise from bad education. A few come from humiliation and failure. Others are caused by our own misadventures. Unless we recover from these injuries, the scars mar us forever.

Classical scriptures urge us to withdraw from our own lusts and sins. But scan that have happened through no fault of our own may also bar us from spiritual success. Unfortunately, it is often easier to give up a bad habit than to recover from the incisions of others’ violence. The only way is through self-cultivation. Doctors and priests can only do so much. The true course of healing is up to us alone. To do this, we must acquire many methods, travel widely, struggle to overcome our personal phobias, and perhaps most importantly of all, try to acquire as few new problems as possible. Unless we do, each one of them will bar us from true communion with Tao.


30

Lovemaking

[image: image]


Nocturnal downpour

Wakes the lovers,

Floods the valley.


Making love is natural. Why be ashamed of it?

That seems simple, but it is actually a great challenge in these complex times. Too many other layers of meaning have been imposed upon sex. Religions straitjacket it, ascetics deny it, romantics glorify it, intellectuals theorize about it, obsessives pervert it. These actions have nothing to do with lovemaking. They come from fanaticism and compulsive behavior. Can we actually master the challenge of having lovemaking be open and healthy?

Sex should not be used as leverage, manipulation, selfishness, or abuse. It should not be a ground for our personal compulsions and delusions.

Sexuality is an honest reflection of our innermost personalities, and we should ensure that its expression is healthy. Making love is something mysterious, sacred, and often the most profound interaction between people. Whether what is created is a relationship or pregnancy, the legacy of both partners will be inherent in their creation. What we put into love determines what we get out of it.


OEBPS/images/p10.jpg


OEBPS/images/p12.jpg


OEBPS/images/p11.jpg


OEBPS/images/p14.jpg


OEBPS/images/p13.jpg


OEBPS/images/p16.jpg


OEBPS/images/p15.jpg


OEBPS/images/p18.jpg


OEBPS/images/p17.jpg
3


OEBPS/images/p19.jpg


OEBPS/images/cover.jpg
DAILY MEDITATIONS

Decag Miag-


OEBPS/images/p21.jpg


OEBPS/images/p20.jpg


OEBPS/images/p23.jpg


OEBPS/images/p22.jpg


OEBPS/images/p25.jpg


OEBPS/images/p24.jpg


OEBPS/images/p27.jpg


OEBPS/images/p26.jpg


OEBPS/images/p29.jpg


OEBPS/images/p28.jpg
g


OEBPS/images/p1.jpg
gz


OEBPS/images/p2.jpg
o &


OEBPS/images/p3.jpg


OEBPS/images/p4.jpg
SR


OEBPS/images/p5.jpg


OEBPS/images/p6.jpg
714


OEBPS/images/imprint.jpg
HarperOne


OEBPS/images/p7.jpg


OEBPS/images/p8.jpg


OEBPS/images/p9.jpg


OEBPS/images/p30.jpg


