Daoism Metaphysics

This Daoism Metaphysics website is a portal designed to assist scholars, practitioners and students to learn the 3 teachings, namely Daoism, Confucianism and Buddhism, which also incorporate the field of metaphysics. We believe practitioners and interested members of the public in furthering knowledge about this Fusion of teachings will be enlightened by this traditional Chinese culture that existed more than 6,000 years old.

The fact that normal people would only associate metaphysic as Feng Shui, Face Reading and some oracle divine that seeking for by fortune telling is misleading the public.

The word metaphysics derives from the Greek words μετά (Meta) and the prefix Meta- (beyond) indicates that these works come after the chapters on physics. The word metaphysics is a traditional branch of philosophy that explain the fundamental nature being and the world. Metaphysicians attempts to clarify the basic notions by which people understand the world. In a nutshell before existence of Religious great sages or religious, metaphysics do exist and with the attempts to explain what this world is all about. The fact that today’s scientists admit that science can only explain merely 5% of cosmic world indeed proof the subject of metaphysic still valid and meaningful in terms of expressing its philosophical values.

It’s people that matter, not the Dao!
「人能宏道 ，非道宏人。」
Dao is taught naturally and cannot be coerced or forced into agreeing upon a certain set of principles. However, having said that, ‘natural’ should fall into a certain set of paradigms, or must be looked on in the right perspective, or should I said ‘ethical’ thresholds. For instance bravery is a good act, but robbing is also regarded as an act of ‘bravery’. Therefore it is vital that every act is accompanied by certain ‘moral’ values or ‘protocol’ according to the cultural practices and beliefs. Dao is an enlightened destination, and we can reach such a state by trudging on a certain path that I will call the ‘road to inner self’. However, this violates the basic Dao principle of Wu Wei 無為, or ‘doing nothingness’. I will comment on this later.

There is a famous Chinese saying, Follow your heart and not your head. This simply means to follow your experiences of life. These experiences are a set of behaviors that are ‘learned’ from or through ‘inexperience’. Meditation process does help us to focus on our inner voices and inner healing, which eradicates ignorance and unwarranted ‘words’ that might harm others inadvertently especially our loved ones.

WE need to revert back to the Wu Wei無為or ‘doing nothingness’. The core of doing nothingness has to do with our inner heart that is pure and naive. Try this for comparison; we need ‘moral’ values because of the ‘immorality’, we need ‘trust’ because of the ‘untrustworthiness’, we need ‘law’ because of the ‘lawlessness’, etc. The list goes on and on, if you know what I mean. The ideal state is to go back to the pass (覆古), whereby one must act according to the ideology of ‘free from a set of ideas or rules’. This may seem impossible, but this is Dao.
Chinese metaphysics particularly Fung Shui are directly or indirectly linked to Daoism and Confucian teachings because of the ideology of the interactions between humans, heaven and earth. (天地人三才)

The Dao of Nature

The great Dao has both reality and expression, but it does nothing and has no form.

Famous Quotes from Laozi- The father of Dao (老子)
The Dao that can be told is not the eternal Dao.
The journey of a thousand miles begins with a single step.

Countless words count less than the silent balance between yin and yang.
To see things in the seed, that is genius.

Great acts are made up of small deeds.

With few there is attainment. With much there is confusion.

The wise man is one who, knows, what he does not know.

Mastering others is strength. Mastering oneself makes you fearless.
Some lose yet gain, others gain and yet lose.

An over sharpened sword cannot last long

Spring comes, and the grass grows by itself.

Do your work, then step back. The only path to serenity.

The Way to do is to be.

Boasting of wealth and virtue brings your demise.

He who knows that enough is enough will always have enough.
Those who know do not speak. Those who speak do not know.

The truth is not always beautiful, nor beautiful words the truth.
A good traveler has no fixed plans and is not intent on arriving.
Go to the people. Live with them, learn from them, love them.

When I let go of what I am, I become what I might be.

A man with outward courage dares to die; a man with inner courage dares to live.

Knowledge is a treasure, but practice is the key to it.

Those who flow as life flows know they need no other force.
To understand the limitation of things, desire them.
If you are untrustworthy, people will not trust you.

Know glory but cleave to humiliation.

The way of heaven is to help and not harm.

Take care with the end as you do with the beginning.

He who controls others may be powerful, but he who has mastered himself is mightier still.

The difficult problems in life always start off being simple. Great affairs always start off being small.

Water is the softest thing, yet it can penetrate mountains and earth. This shows clearly the principle of softness overcoming hardness.

Being deeply loved by someone gives you strength, while loving someone deeply gives you courage.

Be content with what you have; rejoice in the way things are. When you realize there is nothing lacking, the whole world belongs to you.

For the wise man looks into space and he knows there is no limited dimensions.

The snow goose need not bathe to make itself white. Neither need you do anything but be yourself.

A leader is best when people barely know he exists, not so good when people obey and acclaim him, worst when they despise him. But of a good leader, who talks little, when his work is done, his aim fulfilled, they will say, 'We did this ourselves.'

Your own positive future begins in this moment. All you have is right now. Every goal is possible from here.

So the unwanting soul sees what's hidden, and the ever-wanting soul sees only what it wants.

Respond to anger with virtue. Deal with difficulties while they are still easy. Handle the great while it is still small.

If you show yourself, you will not be seen. If you affirm yourself, you will not shine. If you boast, you will have no merit. If you promote yourself, you will have no success.

A good traveler leaves no tracks. Good speech lacks fault-finding.

When nothing is done, nothing is left undone.

Do you imagine the universe is agitated? Go into the desert at night and look at the stars. This practice should answer the question.

A man who knows how little he knows is well, a man who knows how much he knows is sick. If, when you see the symptoms, you can tell, Your cure is quick. A sound man knows that sickness makes him sick and before he catches it his cure is quick.

Chanting is no more holy than listening to the murmur of a stream, couting prayer beads no more scared than simply breathing, religious robed no more spiritual than work clothes.

Not seeking, not expecting, she is present, and can welcome all things.

free from desire, you realize the mystery caught in the desire, you see only the manifestations.

If the force of arms is considered the only means of authority, it is not an auspicious instrument.

True words are not fancy. Fancy words are not true. The good do not debate. Debaters are not good.

If a person seems wicked, do not cast him away. Awaken him with your words, elevate him with your deeds, repay his injury with your kindness. Do not cast him away; cast away his wickedness.

When the highest type of men hear Dao, They diligently practice it. When the average type of men hear Dao, They half believe in it. When the lowest type of men hear Dao, They laugh heartily at it. Without the laugh, there is no Dao.

The person of superior integrity does not insist upon his integrity. For this reason, he has integrity. The person of inferior integrity never loses sight of his integrity; For this reason, he lacks integrity.

If you do not value rare treasures, you will stop others from stealing.

The sage puts herself last and is first.

Close your mouth, block off your senses, blunt your sharpness, untie your knots, soften your glare, settle your dust. This is the primal identity.

When the people of the world all know beauty as beauty, there arises the recognition of ugliness. When they all know the good as good, there arises the recognition of evil.
Quotes by Zhuangzi (莊子)

But I could not tell, had I been Zhuangzi dreaming I was a butterfly, or a butterfly dreaming I was now Zhuangzi?-Zhuangzi

It can be passed on, but not received.

It can be obtained, but not seen.

It gives divinity to the spirits and to the gods.

It comes before either heaven or earth, yet is cannot be called old.

The rule of a king who is great in wisdom! His works affect all under the Heaven, yet he seems to do nothing. His authority reaches all life, yet no one relies upon him. There is no fame or glory for him but everything fulfils itself, He stands upon mystery and wanders where there is nothing.
Happiness is the absence of the striving for happiness.

Flow with whatever may happen and let your mind be free. Stay centered by accepting whatever you are doing. This is the ultimate.

Rewards and punishments are the lowest form of education.
Cherish that which is within you, and shut off that which is without; for much knowledge is a curse.

Great wisdom is generous; petty wisdom is contentious.

Men honor what lies within the sphere of their knowledge, but do not realize how dependent they are on what lies beyond it.

Life comes from the earth and life returns to the earth.

Flow with whatever may happen, and let your mind be free: Stay centered by accepting whatever you are doing. This is the ultimate.

The fish trap exists because of the fish. Once you've gotten the fish you can forget the trap. The rabbit snare exists because of the rabbit. Once you've gotten the rabbit, you can forget the snare. Words exist because of meaning. Once you've gotten the meaning, you can forget the words. Where can I find a man who has forgotten words so I can talk with him?

A path is made by walking on it.

The wise man knows that it is better to sit on the banks of a remote mountain stream than to be emperor of the whole world.

I cannot tell if what the world considers ‘happiness’ is happiness or not. All I know is that when I consider the way they go about attaining it, I see them carried away headlong, grim and obsessed, in the general onrush of the human herd, unable to stop themselves or to change their direction. All the while they claim to be just on the point of attaining happiness.
Forget the years, forget distinctions. Leap into the boundless and make it your home!

To a mind that is still, the entire universe surrenders.

The baby looks at things all day without winking; that is because his eyes are not focused on any particular object. He goes without knowing where he is going, and stops without knowing what he is doing. He merges himself within the surroundings and moves along with it. These are the principles of mental hygiene

The sound of water says what I think.

We are born from a quiet sleep, and we die to a calm awakening.

Great truths do not take hold of the hearts of the masses. And now, as the world is in error, how shall I, though I know the true path, how shall I guide? If I know that I cannot succeed and yet try to force success, this world would be but another source of error. Better then to desist and strive no more. But if I do not strive, who will?
It can be passed on, but not received.

It can be obtained, but not seen.

可傳而不可受，可得而不可見.
【Daoism】

Lu Ban: The Great Master of Architecture and Trade Crafts

Traditional Culture

Author: By Xin Di

The Chinese civilization is not only one of the oldest civilizations in the world, it is also the only one passed down without interruption. From ancient times, through successive dynasties, by reincarnating among men, divine beings continuously passed on a rich cultural heritage to the Chinese people. There is a Chinese folk saying, Among three hundred and sixty professions, if a profession has no founder, then that profession can’t stand [the test of time]. The founder of each profession was actually the reincarnation of a divine being who, upon entering society, either directly or indirectly founded that profession. In China, folk culture has gradually developed the notion that each profession worships its founder and regards him as a guardian god.

The Chinese people’s living environment, including the furniture, buildings, city, and so on, can also be perceived as a direct reflection of their civilization. The culture of traditional architecture in China is rich and colorful, broad and majestic. China’s history of civilized architecture was taught by several divine beings in ancient times, such as Youcaoshi and Dayu, and so it can be said that architecture, too, is part of China’s semi-divine culture. Among these architectural masters, the most famous was Lu Ban from the Spring and Autumn Period. His craftwork has been circulated for thousands of years, earning him great esteem. Carpenters, stonemasons, bricklayers, the construction industry and furniture manufacturers all worship Lu Ban as the founder of their profession. According to a book from the Tang Dynasty called The Treatise of Lu Ban, construction workers kowtowed to Lu Ban before they set the upper beam of a building. In the Qing Dynasty, whenever the government began a big construction project, they offered gifts and worshipped Lu Ban, praying that the divine being would bless their project. This is still a custom in Taiwan today. Among the Chinese people, all professions related to architecture have worshipped Lu Ban as their founder.

Master Craftsman

Lu Ban was born in the state of Lu. His real name was Gongshu Ban, also known as Gongshu Zi. His stylized name was Yizhi, but he was most commonly referred to as Lu Ban. He was an outstanding civil engineer and craftsman in Chinese history and was once an official in the civil engineering department.

Lu Ban was born in the afternoon on May 7, 507 B.C. At the time of his birth, cranes gathered together and an exotic fragrance permeated the house. People were all surprised by it. This was an auspicious sign that a divine being was about to reincarnate in a human body. When he was young, he didn’t like reading or writing. Instead, he was very interested in crafts such as sculpture. At the age of fifteen, he was suddenly awakened to his life’s purpose and went to study under Duanmu. After several months of comprehensive study, he achieved mastery of the subject. Lu Ban lobbied in various states, asking them to respect Zhou (a nation at the time), but those states didn’t listen to him. So he withdrew from society and lived in seclusion in the south of Tai Mountain, also known as Little He Mountain. Thirteen years passed. One day, he went out and ran into Old Bao. They chatted for a long time. Finally, Lu Ban took Old Bao as his teacher and studied sculpture and drawing. Lu Ban wanted to bring a completely new outlook to Chinese culture. Lu Ban studied with great concentration, learning carpentry, stone carving, and other skills. He invented many marvelous tools and taught many students.

The books of Hanfeizi, Huainanzi, Lun Heng, and Mozi all recorded that Lu Ban made a bird from wood. After Lu Ban set it to flight, the bird stayed up in the air for three days. In the book of Hongshu, it was said that the wooden bird could take a man up in the air to spy on the enemy. This ingenuous design was the prelude of today’s scout planes.

Who knew that this wooden bird would also lead Lu Ban to make a wooden immortal?

According to the book The Treatise of Lu Ban, Lu Ban made the wooden bird fly to the Chu state to find his sister. Lu Ban’s father was so anxious to find his daughter that he decided to accompany the wooden bird without telling Lu Ban. Since Lu Ban’s father didn’t know how to fly it, the wooden bird crashed in the state of Wu. People in the state of Wu wanted hold Lu Ban’s father hostage to force Lu Ban to make a wooden bird for them. Lu Ban’s father refused to cooperate with their demands and was killed. Lu Ban then made a wooden immortal to avenge the death of his father. The wooden immortal’s finger was pointing toward the Wu state. It caused the Wu state to suffer a drought for three years. When the people of the Wu state realized this, they bestowed lavish gifts upon Lu Ban and apologized for their wrongdoings. The benevolent Lu Ban forgave them. Then he cut off the finger of the wooden immortal and carried out some magic arts. Rain immediately fell upon the Wu state.

Lu Ban also made a wooden horse that could walk on the ground automatically. This is the earliest recorded form of an automobile. During the Three Kingdoms Period, Zhuge Liang utilized Lu Ban’s wooden horses to transport food. However, these skills were later lost.

Lu Ban cared for his family very much, and this inspired him to invent several notable tools. For example, when Lu Ban first drew a line using the modou (a carpenter’s ink marker), he asked his mother to hold the other end of the string. Then they finished the work together. Later, Lu Ban didn’t want to tire his mother by always asking her to help, so he made a hook at the end of the string so that his mother didn’t need to hold it any more. In order to commemorate Lu Ban’s filial piety, successors named the hook ban mu or mu gou (mu means mother in Chinese). Another example is that when Lu Ban first planed pieces of wood, he would ask his wife to hold the other end of the wood so it wouldn’t slide off the bench. In order to allow his wife to tend to her housework, he nailed a small piece of wood on the bench to prevent the wood from moving forward. Thus, successors named this device ban qi (qi is a Chinese word for wife).

Lu Ban also created numerous carpentry tools for the Chinese people, such as the drilling hook, the stone mill, the shovel, dividers, mudou, and the ruler. It was said that Lu Ban invented the saw after his finger was cut by a blade of grass. Lu Ban also made the cloud ladder and the nine implements used in warfare. He also made the earliest three-dimensional topographical map, Jiu Zhou Tu, which was highly respected by Chinese emperors in history. Through his inventions, Lu Ban brought great benefits to the people.

However, Lu Ban’s greatest contribution was not that he excelled in creating these tools, skills and mechanical devices. More importantly, Lu Ban advocated following the Dao. Lu Ban said, Heaven and Earth don’t need the compass or the angle board to make a circle or square. But when it comes to the human world, people need the compass to draw circles and need the angle board to draw squares. The universe and its works are already in the Dao, but human beings walk away from the Dao. Thus human beings need the compass and the angle board to make the circle and square. Hence we can see that when Lu Ban passed on his skills, he also felt he had no choice. People need tools because they are far from the Dao. Of course, through teaching about these tools, what Lu Ban taught helped people get back to the standard of being human.

If Lu Ban didn’t make those tools or devices, and if his successors didn’t have the same clear thinking as Lu Ban, then Lu Ban’s skills might have been lost. Therefore, Lu Ban had to invent those craftsman’s tools so that they could be passed down for generations.

In his forties, Lu Ban went back to live in the mountains where he met a divine being. The divine being taught him some secrets. Later, Lu Ban travelled all over the world. Finally, when he was seventy years old, he levitated in broad daylight. His axe and saw were left on the White Deer Rock. You can still see these ancient relics. The book The Treatise of Lu Ban is the only book handed down to today’s generations that recorded the houses, furniture, agriculture and handicrafts of Lu Ban’s time. Initially, the book was circulated by word of mouth among craftsmen in the form of pithy formulas. During the Ming Dynasty, the book was finally put in writing. Since the frames of ancient houses were made from wood, the book recorded a lot of techniques in carpentry. It also included things related to feng shui and Daoist magic figures, which manifest the Chinese ideology that nature and man should be in harmony.

Throughout the ages, craftsmen have inherited Lu Ban’s teachings. At the early stage of training apprentices, he advocated that the most important thing was not to learn how to use the tools, but instead, to learn the moral standards and to conduct oneself to be upright, to learn to be kind to others and be strict with oneself. Moreover, one should learn to concentrate, learn to cultivate one’s mind, to harmonize one’s mind with the heart. These requirements for heart and mind would help one to achieve a clean and pure mindset. With such a mindset, when one works on a project, he can forget himself and focus on the work, integrating the work with the Dao. Under these guiding principles, throughout the ages there emerged many famous craftsmen.

For example, a craftsman who lived during the 2nd century B.C. was Lu Ban’s disciple. He founded the industry of bricklaying and invented the tools for bricklaying and taught them to people. He was respectfully called the Lotus Divine Master, as well as the Lines Divine Master. According to legend, the Lotus Divine Master was the incarnation of a divine being. Initially, he taught people how to make tiles to build houses. Then, more and more people came to learn from him. Upon finding that his skills were far above average, they asked him to formally take them as disciples. The Lotus Divine Master said: If you want me to be your master, follow me. Then he jumped into the burning kiln and flew away as an immortal. After that, people realized that he was a divine being. Because of the teachings of the Lotus Divine Master, in Chinese history, the Qin Dynasty and Han Dynasty were well known for their bricks and tiles.

Emperors throughout the dynasties of Chinese civilization granted many titles to Lu Ban. For example, in the Ming Dynasty, over ten thousand people built Beijing’s Dragon Hall, a huge project that could only be accomplished under the guidance of Lu Ban’s instructions. The people at that time built a temple to make offerings to Lu Ban. The horizontal inscription on the sign of the temple read Lu Ban Gate. The emperor at the time granted Lu Ban the title nobleman to assist the country. People used Tai Lao to hold the memorial ceremony for Lu Ban twice a year. Tai Lao meant that they used a whole cow, goat and pig for the ceremony. That was as grand a ceremony as had been held for Confucius. There were two purposes for building the Lu Ban temple. One reason was to thank Lu Ban, and the other was that when craftsmen had questions in their work, they could go to the temple to ask Lu Ban for guidance.

Lu Ban influenced every man’s life, and his tools are still being used even today. In the dynasties following Lu Ban’s time, cities, buildings, doors and windows were all orderly. Lu Ban helped us live safely and comfortably. Moreover, he used this residential environment to impart the standards and ways of conduct to the Chinese people. This helped to maintain the moral level of the Chinese nation over five thousand years.

Today, Chinese Communist Party officials are pursuing bizarre building designs and urban planning. This reflects the social chaos of modern day China. Innovation doesn’t mean abandoning the principles of one’s profession. Only by returning to the principles left to us by divine beings can our society live in peace, harmony and prosperity.

Reference: Wu Rong’s book: The Treatise of Lu Ban (Ming Dynasty)

The Yellow Emperor Unifies the Country

Anthropology

The Yellow Emperor (Huangdi) is a legendary Chinese sovereign and cultural hero who is considered in Chinese mythology to be the ancestor of all Han Chinese.

It is believed that the Yellow Emperor was extraordinary since a young age. He was intelligent and obtained supreme achievements throughout his life. For thousands of years, Chinese people considered the Yellow Emperor the role model of all great emperors.

The Yellow Emperor came from a tribe called Shao Dian. His surname was Gong-Sun, and given name was Xuan Yuan. He was born with a unique temperament. Not long after his birth, he was able to talk. When he was a child, he was very intelligent. He was honest and diligent when he was growing up. As an adult, he was very knowledgeable and had a superb ability to discern right from wrong.

During the Yan Emperors reign, the descendants of Shennong Shi became weak, and many tribes were fighting with each other and many people died. The Shennong Shi tribe was incapable of pacifying the conflict, so Xuan Yuan made plans to conquer those tribes that failed to come to pay tribute. Soon, all the small tribes were on his side except Chiyou’s tribe, which was the fiercest tribe that no one dared to confront. The Yan Emperor wanted to conquer those small tribes, but he knew they all listened to Xuan Yuan. Once Xuan Yun learned of the Yan Emperor’s plans, he started to cultivate his virtue, studied the changes of the four seasons, taught people how to grow the five grains, pacified his people, surveyed his territory, and prepared his army. He also tamed many ferocious animals, like tigers and bears.

When Xuan Yuan fought with the Yan Emperor on the battlefield of Ban Quan and defeated him, Chiyou became rebellious and disobeyed Xuan Yuan. So, Xuan Yuan mobilized armies from small tribes and fought Chiyou at Zhuo Lu. Chiyou was captured alive and put to death. The feudal lords then respected Xuan Yuan and made him their emperor in place of Shennong Shi.

Xuan Yan was blessed with the good omen of fertile soil when he was crowned as emperor. Since the color of the soil was yellow, he was given the name Yellow Emperor. Anywhere there was a rebellion, he would lead his soldiers to fight. Once it was calm and peaceful again in that area, he lead his soldiers home.

The Yellow Emperor never had a permanent place to reside and did not live in comfort. During his time, when he went out to do battle, he also built many roads in the mountains. He had been to the East Sea and climbed Wan Mountain and Tai Mountain; to the west, he had been to the Da Kong Tong area and climbed Ji Tou Mountain; to the south, he went to the Yangtze River and climbed Xiong and Xiang Mountians; to the north, he dispelled rebellion by the Hun Zhou Tribe and signed a treaty with small tribes at Fu Mountain, establishing a county at the foot of Zhou Lu Mountain.

When the Yellow Emperor led his army on an expedition, he stayed in the military camp and the soldiers protected him. He named all his official positions beginning with the word cloud. For example, his army was called the Cloud Division. He also set up a monitoring system to supervise all small tribes. Thus, peace and prosperity prevailed everywhere. There were more documentations of him going to famous mountains and rivers to worship gods during his reign than any other emperors.

The gods gave the Yellow Emperor a precious tripod and herb for fortune telling in order to create a calendar to forecast seasons and climate changes. He appointed Feng Hou, Li Mu, Chang Xian, and Da Hong as his close advisers to help him manage important affairs. He followed the will of Heaven and Earth and understood the changes of yin and yang, which enabled him to set up precepts for healthy living and dying and explaining the survival of a dynasty. He planted various plants in different seasons, and he also domesticated wild animals and birds and used silkworms for silk production. He observed the movements of the sun, moon, and stars, and the properties of water, soil, rock, and metal so that these materials could be properly utilized by men. He applied knew ideas diligently and rationally, and observed and listened carefully.

The above story described the Yellow Emperor’s virtue, his killing the renegade tribal leader Chiyou, defeating the Yan Emperor, and establishing the Chinese civilization. He followed the rules of nature and principles of Heaven. He established the Chinese calendar and the means by which men could prosper by taming the wild animals, managing floods, opening up fertile farmland, and growing the five grains. He used natural resources with rationally, explained the nature of living and dying, and the difficulty of surviving. In all his planning, he always considered the benefits of his people.

Meanwhile, he respected the spirits, mountains, and rivers, and taught people to respect Heaven and divine beings.

Although this is a legend from an ancient time, unearthed relics and historic records have shown that it could be true. These records can provide us with some clues and information to help us gain an understanding of the roots of ancient Chinese society.

The 5,000 years of Chinese culture that was passed down from divine beings all started from this one legend. The unification of the two tribes of the Yan Emperor and the Yellow Emperor formed the Huaxia race. Because both emperors are considered as the ancestors of the Huaxia race, Chinese people also call themselves the Descendants of Yan and Huang (Yellow). After these ancestors settled along the Yellow River, they started the creation of the splendid Chinese culture.

Zhang Heng’s Cosmology

Astronomy

Among the most famous astronomers in ancient China, Zhang Heng of the East Han Dynasty was obviously the most brilliant.

Zhang Heng was a proponent of the Hun theory, which stated that the earth is inside the sky, just like the yolk is inside an egg. He wrote, the sky is like a hen's egg, and is as round as a crossbow pellet; the Earth is like the yolk of the egg, lying alone at the center. The sky is large and the Earth small. He thought that heaven and earth were supported by air and floated in water. Although he believed that heaven had a hard external shell, he did not think that this shell was the boundary of the cosmos. He believed that the cosmos outside the shell was infinite in terms of space and time.

In the beginning of the book Ling Xian, Zhang tried to explain the origin of heaven and earth and the issues of evolution. He thought that before heaven and earth were separated, it was chaotic. Once they were separated, the light substances rose to form the heavens and the heavy substances coagulated to form the earth. Heaven contained the qi of yang and the earth contained the qi of yin. The two kinds of qi interacted with each other, and that’s how things in the universe were created. The qi that was ejected from the earth formed stars. Zhang believed that stars moved slowly when they were close to heaven, and those far from heaven moved faster. In other words, he tried to explain speed of planets in terms of the distance between them and their suns.

Zhang Heng paid attention not only to theoretical studies but also to practice. He himself designed and made an armillary sphere driven by water, which is similar to today’s celestial globe. He also invented the Houfeng seismograph. Geng Shouzhang in the Western Han Dynasty invented a prototype of the armillary sphere, and Zhang Heng improved on it. He used the instrument to demonstrate his theory of Hun. With a gear system, he connected the celestial globe to a timing clepsydra. The water dropped from the clepsydra to make the globe turn on a regular basis. It made a circuit in one day, so people watching the globe indoors would be able to locate celestial bodies at different times. His seismograph, made in 132 A.D., was the first instrument in the world to detect earthquakes. Zhang’s seismograph is recognized by the world as an instrument that was well ahead of his time. To this day, in fact, no one has been able to reproduce it.

Zhang Heng also observed and analyzed many specific celestial phenomena. He calculated that in central China, people could see about 2,500 stars. His studies in regard to lunar eclipses were almost completely accurate. His measurement of the angular diameter of the sun and the moon was 29’24, which is 1/736 of the celestial globe. This result is very close to the true average angular diameter of the sun and the moon, 31’5926. We can see that Zhang Heng’s measurement was quite close. Zhang Heng also realized that the sun people saw in the morning, at noon, and in the evening was the same size even though it looked bigger in the morning and evening but smaller at noon. He understood that this was just an optical effect due to the fact that in the morning and evening, the observer is in a rather dark environment. A light object appears to be bigger when it is seen from a dark environment. However, at noon, because it is full daylight and is so bright, the sun in the sky seems to be smaller. It is just like a fire, which seems much larger at night than it appears when seen during the day.

The History of the Eastern Han Dynasty contains a biography of Zhang Heng. According to this biography, he wrote thirty-two articles in the areas of science, philosophy, and literature. The biography fully quoted two of his poems: Leisure and Thinking About Mysteries. These two poems indeed reflect Zhang Heng’s frame of mind. The former indicates his attitude toward academic research, while the latter is a rare piece about astral travel. In this second poem, he said:

I walked out of the quiet and beautiful Ziwei Palace and reached the bright and spacious Taiwei;

I let Wang Liang drive the Junma, striding across the Gedao!

I wove a tight Liewang and patrolled the forest of Tianyuan.

I opened up the Jugong and aimed at the Fenglang!

I observed the strongly fortified Bilei at the Beiluo and then heavily beat the Hegu.

I boarded the boat of Tianhuang and wandered in the vast Yinhe.

Standing at the tip of the Beidou, I looked back and saw the sun and the moon revolving continuously.

(Note: The words in quotation marks are the ancient Chinese names of the constellations.)

This poem of Zhang Heng’s, Thinking About Mysteries, describes how his main consciousness left his body and traveled between stars. This indicates why he was able to know that the earth was a sphere instead of an infinite plane. This also explains why he could propose the theory of Hun, which conformed to the cosmic structure. The method that Zhang Heng used to study the cosmos was totally different from that of today’s scientists. Furthermore, it is clear that Zhang Heng’s achievements were closely related to his conduct and attitude toward research.

References:

China Encyclopedia (Astronomy Section)

A Chronicle of Zhang Heng

Watch what you do and say… you could be tested!

Straight Yang (Zhongli Quan) mentoring Pure Yang (Lǚ Dòngbīn)

There is a legend that when in Chang An, Lü was tested by Zhongli Quan ten times during a drinking session before Quan accepted him as his disciple. Lü subsequently went on to become an immortal. These ten trials are described below:

Test 1: One day Lu Ju came back from work and discovered that his family members were seriously ill and they subsequently passed away. Without expressing any sadness, he went about preparing dresses and coffins necessary for their burial. Later, however his family members returned to life and lived on. Lu Ju again expressed no joyous feeling at their revival. (The basic principle to become an Immortal is emotional management skill and the accompanying liberated ability)

Test 2: Lu Ju was selling stuff at a market when a buyer came to him and started bargaining with him. After agreeing on a price, Lu Ju handed him the agreed item, but the buyer refused to pay him in full and walked away with the item. Lu Ju did not argue with the buyer and let him take the item. (An important tenet to lead a trouble-free life is to practice relaxation and avoid unnecessary grievances, of course dictated by circumstances)

Test 3: On the first day of lunar calendar, Lu Ju met a beggar, Though Lu Ju gave him some alms, the beggar kept asking for more, and even uttered vulgar words. Lu Ju simply smiled and left the spot. (Patience is the key to becoming an Immortal)

Test 4: Once when Lu Ju was a shepherd, he came across a hungry tiger who wanted to snatch the goats that were under his care. Realizing the danger, Lu Ju sent the goats down the hills and bravely stood in front of the tiger. The hungry tiger looked at Lu Ju with awe and left the place without hurting him. (Inner value of selflessness is vital for an Immortal)

Test 5: Lu Ju was mediating in a small hut on a mountain when a beautiful and gorgeous lady suddenly appeared and asked him to let her stay for the night since she was lost. That night, this lady kept flirting with Lu Ju and tried to lure him to have sex with her, but Lu kept away from these temptations. (Inner self control to avoid illegal sex is imperative for Immortals)

Test 6: One day when Lu Ju arrived home, he found the house burgled and all his belongings lost. Without showing any signs of anger or remorse, he started to work on his farm. Suddenly, as he dug further, he discovered countless gold underneath. Without displaying greed, he continued to excavate the earth and did not take a single piece of gold. (Inner value of containment is paramount for Immortals)
Test 7: Lu Ju bought some bronze utensils from the market, however when at home, he realized that all the utensils were made from gold. Lu Ju immediately returned the utensils to the seller. (Greed would hinder a person from being an Immortal)

Test 8: A crazy Daoist was selling medicine, by telling people that this magic potion will cause instant death and make them Immortals. No one dared try this medicine, however Lu Ju bought the potion and consumed it, but the medicine caused him no harm. (Testing the ability to overcome fear)
Test 9: A river was once in a state of flood as Lu Ju crossed it with other passengers on a boat. During the journey, as the weather started to get from bad to worse, all the passengers except Lu Ju got nervous and worried. This was because Lu Ju took life in its stride and never worried about the transition from life to death. (Remaining steady in chaotic situations would enable one to wade through difficult times)

Test 10: Once when Lu Ju was alone at home, weird things suddenly started to happen; he saw ghosts and monsters killing each other and wanted to do the same to Lu Ju. Lu felt no fear and without paying any attention, he kept doing his chores. Another devil, drenched in blood, tried to take Lu Ju’s life, insisting that he owed his present life to him since in his previous life, Lu had killed him. Without any fear, Lu Ju asked the devil to go ahead and kill him now since it would be fair as he had taken devil’s life in his earlier life. Suddenly the sky turned blue and all the ghosts and devils disappeared; instead appeared, looking straight at him, a smiling Straight Yang Zhongli Quan, who happened to be his master and mentor in Daoist teachings. (Daoists believe that things happen for reasons and our past lives influence the current life we live in)
These 10 tests proved that Lu Ju is a pure and dignified person with the right attributes. Master Zhong was therefore very satisfied and happy, and willingly took Lu Ju to Nan San Her Ling to pass his secrets of life and subsequently formed a ‘Zhong Lu Golden Dan’ sect of school. But Lu Ju was not too fond of the secrets passed on to him. He instead developed his own formula for inner peace to benefit more human beings. Many until today practice this path of the Immortals. This was Lu Ju’s major contribution for the humanity as he helped many people to trudge on the right path and improve their health as well as living conditions.

 [image: image1.jpg]VIR S et v.,.ﬂ

Master Zhongli Quan

Lu Ju said, To save our souls eternally, it is essential to practice Dao, and to practice Dao is to live up to Dao’s principles.

(呂祖曰：『要拯救自己真靈不滅永生，必須修道，修道必須行道。』)

[image: image2.jpg]

 9 Virtues/Tenets of Master Lu Ju

 「忠」Be Loyal in your duty by performing work assigned to you unconditionally .

「孝」Respect your elders through right and proper attitude in order to let them feel comfortable.

「廉」Cultivate the value of frugality by not hurting yourself and others and live a simple life

「節」Morally uphold yourself by not indulging in lust and vice activities.

「義」Uphold justice and have no bias in any condition.

「信」Create trust in order to develop workable relationships and communications, and never unilaterally change an agreement.

「仁」Love not only human beings, but also the nature that gives us life.

「惠」Create advantages for the community and party involved.

「禮」Observe Etiquettes with the right set of manners that are accepted by the mind and demonstrated through attitude.
Conversation with The Great Lu Ju
(Seeking knowledge from Lu Ju)

Question: How many times did Confucius pay visits and seek Dao from Lao Zi?

Lu Ju: Confucius did not pay more than three visits. These meetings were marked by formal conversation which resulted in the creation of legendary teachings. The significant feature of these meetings was the mutual respect as neither of them demonstrated any inferiority or superiority.

Question: Please summarize the three teachings (Confucianism, Buddhism and Daoism)?

Lu Ju: The three teachings were first combined into one during the Tang era. While Confucianism places importance on etiquettes, Daoism teaches us to have less desire and adopt ‘Wu Wei’, and Buddhism asks us to connect our deep inner self with our soul.
Question: What do you think of the gays and lesbians?

Lu Ju: One must study the karmic debts (or bad choices) incurred in their past lives. It is most likely that they have the worst karmic debt out of the 12 Yin Yuan, cumulated from their previous lives’ karmic debts. Sole Yin and Single Yang individually can’t stand alone; chances are that these individuals in their past lives were either nuns or monks who violated the adultery rule. People of such inclinations should be diverted to Dao.
Question: How can one practice Dao?

Lu Ju: Seek inner peace and look within rather than outside. Uphold the inner peace and quietness rule. Deeply understand the emptiness and live with it. Laozi’s way of practicing Dao is to ‘observe somethingness’ rather than ‘observe nothingness’. For instance one can collect lots of wealth and fame; however it is observed that after collecting enormous amount of wealth and fame, if later not much is left, one can experience lot of emptiness. Such situations bring one to a realistic state of mind like in the Buddhism teachings.
Thus one should be contented with what we have. Anyhow the super-rich do not have much time to practice Dao, so be contented!

Question: How does one know that he or she has reached a state of quietness or emptiness?

Lu Ju: Dao’s way to observe nothingness and enter into the emptiness state is similar to Buddhism’s way of seeking inner peace and nobility. Emptiness and quietness is a state that can be compared with the serenity of the universe.

Question: How can one feel heart and soul connecting to divinity?

Lu Ju: Connecting is the key word here. Common man does not have the ability to develop connectivity as this can be achieved only through enlightenment. In the Zen teachings, level two of meditation can achieve such a connection. Practitioners are often too rigid to follow texts and thus cannot achieve the desired outcome.
Question: How does one preach Dao?

Lu Ju: Majority amongst us ‘talk the walk’ rather than ‘walk the talk’. There is an old Chinese saying, It is the humans who preach Dao and not Dao that preaches the humans. It is also wise to equip ourselves with virtues so that one is able to lead by example. Daoists often indulge in simply promoting and preaching Dao rather than its techniques.

Question: How does one experience Dao?
Lu Ju: The feeling of getting Dao is experienced when one embarks on the other side of the shore. Dao is the only solid entity, since the shore is empty and void. The first stage to become a deity or getting Dao is the level of Human Deity; this stage is similar to level two of Zen meditation. The process does not end here; one should obey the rules, and perform more good deeds by displaying compassion at the highest level. One needs at least 200-300 years at this level in order to reach the Cosmic or Heaven Deity level.

Lu Juon Dao呂祖論道-續論
(The original texts of Lu Ju on Dao is much more complex than what I’ve translated due to my limited ability)

Chapter 1 - The Transformations and Creations because of Yin and Yang陰陽造化

All the creations and transformations on earth are because of Yin and Yang. All creations are dependent on Yin and Yang for their survival and evolution, similarly the lack of fusion of Yin and Yang leads to the destruction of all creations. Yin and Yang, by their very nature, cannot be static and these also cannot affect transformation, unless closely interconnected. The simple form of Yin and Yang can be observed through sun and moon, day and night; creation of all the things is through such a growth cycle. Cultivation and growth go together such as the agriculture produce. Farmers should work hard, but they also need adequate rest to perform at the optimum level. Mayfly has its own life cycle; it is born at dawn and dies at night. Life and growth cycle depends on Yin and Yang. A balance between Yin and Yang is essential to maintain a proper lifecycle, while its imbalance could lead to catastrophe. The human lifecycle is a suitable example, as sickness and illness occur due to the imbalance between Yin and Yang.

The foundations and fundamentals of metaphysics are also based on the Yin and Yang theory. The modern science terms such as matter and anti-matter, two dimensional views, cosmic and earth, and moon and sun are all based on the Yin and Yang concept.
Chapter 2 - Inborn/Influence of Nature Life/Body先後天和性命
Ancient wisdom would tell us to separate our body and soul. While soul is an inborn trait, body is the part that is being influenced from the day when we are born. The combined movement of celestial cosmic or Dao results in the creation of living beings; the inborn nature of a human is dependent on the maturity of Yin and Yuan or karmic calculations. The following metaphor should help us to understand the transformation better:

Inborn (initially)

Influence (later)

Nothing

Something

Formless

Form

Soul

Body

When the soul enters our body, the path of Dao is distant. In order to practice Dao, the deterioration of lifecycle is critical. Before such a process materializes, taking care of both soul and body is imperative since these are inter-related. Our soul is untainted, while our body, due to lust, desire and our ‘want more attitude’, is tainted and thus prone to karmic or unwarranted debts.
Proper and dedicated practice of Dao should end the karmic cycle of debts. This is also the path to become deity, Buddha and Immortal.
Long Men founder, Qiu Chuji placed great emphasis on the strength of Dao and pureness of De (virtues) in preaching and practicing Dao.
Chapter 3 - Aloofness and Worldliness入世出世
Human beings are born in between the echelons of cosmic and earth, through the fusion of Yin creation and Yang transformation. Everything moves in a cycle, such as cultivation in spring, growth in summer, harvest in autumn, and hibernation in winter. Human beings also cannot avoid this cycle of creation and destruction. Like all sages and deities, we are also required to liberate our soul from the influence of our tainted body, for which the best path is Dao.

It could lead us from a busy and noisy world into the serene and quiet inner world; free from the lustful and ‘want more’ attitude to an innocent and pure soul. Buddha said, We come from the east and go to the west. Today, we may not know where we came from, but we know for sure where we are heading to. He further elaborates, Terminate desire, leave lustful life, abandon the three poisons (greed, hatred and delusion), cultivate Yang energy, get enlightened, and return to the inborn nature. Once compassion entrenches in us, our soul shall not be destroyed.

Today practitioners are unable to differentiate between ‘Aloofness and Worldliness’; they do not walk their talk. This has got to do with our ‘heart’, which is distancing and moving away from our original and ancient wisdom. From the Dao’s point of view, we need to return to the ‘Wu Ji’ state of ‘O’. In short, it is similar to breaking the chain of reincarnation, and practitioners should remember to walk their talk.

Chapter 4 - The Form of Dao處實之道
The foundation of Dao is emptiness and formlessness. Form is created through formless and formless is the culmination of form. Form is full, while modest is empty; full is draining, while empty is gaining. While these are regarded as the Confucius teachings of Dao, in reality these have always been the teachings of Dao even before Confucius.

Before I was born (in form), I was between the cosmic and the earth; even though I call myself ‘I’, I was formless. After I was born, a form of body was created and I became a reality. My present solid form is the outcome of my past lives’ karmic, lusty desires and ‘want more’ attitudes. Ordinary human beings should learn the concept of ‘emptiness’ and ‘solidness’ in a broader context, and at times this is not easily comprehended by the limited human knowledge. ‘Emptiness’ is untainted with karmic, while ‘solidness’ to the contrary is tainted. All things are created from ‘emptiness’.

The term ‘knowledge’ is the result of pursuing material world, and thus creating unnecessary debts and unwarranted karma. ‘Emptiness’ is the state we want to go, free from desire, lust and karmic. Practicing Dao is the only way that can return us to the pure state from where we originated. Dao in higher self can lead us there by solidifying formless and emptiness of our soul; for this we must purify our heart. Buddha and deities can transform into countless manifestations due to their formless or emptiness states.

Buddhism is the right way to practice. In the era of Mo Fa (era of chaotic and third phase of cosmic life), the world was led by power and humans were tainted.
Both our mind and heart should be dedicated in practicing Dao. Live the life in a solid form, but from the viewpoint of formlessness and emptiness. How this is done will be explained later. Both Buddhism and Daoism place great emphasis on cleansing soul and body to achieve the desired objective.

Chapter 5 - In line (clockwise) vs Reverse (anti-clockwise) 順逆之理
Ordinary people are allowed to live between the cosmic and earth, if their movement is in line with the Heavenly Dao, however if their movement is reversed, it would cause destruction. However through a deeper understanding of Dao from a different perspective one would realize that the reverse would be the ideal state to become sages and deities. Ordinary people would go in line, while sages would go in the reverse.

To understand this, we must realize that humans and all living beings are restricted by weather, Yin and Yang, and 5 elements. In order not to be restricted, one needs to get rid of such influences so that the weather does not make you feel hot or cold, literally speaking, and the 5 elements do not hurt you, thus one could become an Immortal or sage, as longevity of life would be the natural outcome.
The theory and rationale of this belief that ordinary people move in line, while sages move in the reverse line is easy to comprehend but difficult to practice.

Chapter 6 - Cause and effect of good and bad deeds (karma) 善惡與因果
It should be understood that both cosmic and earth consist of Dao, to know that Dao is in ‘emptiness’. Human beings have both good and bad deeds to their credit, just like a Taiji diagram, where both black and white spots are clearly defined. On the white side we also find black spots, similarly on the black portion we also find white spots.

Similar to all human beings, before we arrive in this world (presumably reincarnation) we are allotted both black and white spots. Therefore we see some good in a bad person, while we also see some bad in a good person. As such cause and effect is what dictates us and leads us to become who eventually we are. Free of lust, desire and ‘want more’ attitudes would lead us to emptiness. Such a state is free from both good and bad deeds. The essential element that would take us there is 100% commitment towards only good deeds.

Each one of us would like to cultivate good deeds during the course of our lives. Our mind is a powerful tool; the way we think would cause action and action is instrumental in leading us to good and bad deeds. Suppose by now you have witnessed the scientific part of religion, ‘to every action there is an equal and opposite reaction, or the cause and effect. A thought can kill and a thought can save; this powerful belief should make us understand the domain of the religious world and the Dao world. Remember the old saying, ‘What you sow, so shall you reap’. Daoists, who do not follow proper guidelines, will violate the heavenly law and get reprimanded. Please ensure its execution with the proper protocol and conducts.
Chapter 7 - Cultivate Soul and Protect Body養性保命
In a nutshell, the most critical thing for all Dao practitioners is to eliminate the source of our soul and body. As described earlier as well, while soul is an inborn trait, body is influenced after one is born. Both soul and body should be properly cultivated and protected in order to practice Dao. Any deviation would create imbalances that lead to poor and rich, class differences, etc. Body is the source of creation of all bad and good deeds, and the roots of the source are deep and profound. Good deeds lead to fame and fortune, while bad deeds lead to poverty and unknown.

In the quest of Dao, our soul should be cultivated through proper education or through the right channels; understanding oneself is like understanding the universe. The metaphor of Dao is emptiness, while people are solid; Dao is peaceful, while people tend to fight; Dao is pure while people are polluted. To be in sync with Dao, one must eliminate grievances, bad moods, competitiveness, lust, and desire from the system.

The most important thing is to be grateful for having a body, because it is only through a body that one can practice Dao. However one should practice Dao in a timely manner before our lives end and it is too late to achieve the higher self which is to go back to the original state of emptiness, or become an Immortal, deity or Buddha.

While in a mother’s womb, soul is in a chaotic state. The creation of the body and soul is the result of the fusion of kidney and heart. This once again can be explained by the Tai Ji diagram that is formed from Wu ji; two legs, two hands and two eyes are formed, thus creating soul (Yuan Shin) and body (Yuan Jing). Upon severing of the umbilical cord at the time of our birth, our soul rises to the heart while our body, that also includes kidney, is formed. Thus Qi is formed to keep us alive. Understanding this would take us back to our origin, and the road then is none other than Dao (it is all about the Inner Alchemy).

Chapter 8 - Ending the soul and returning to the origin of Dao了性歸源
Cosmic and earth are evolving Dao. Dao is like the rotation of sun and moon. The Dao practitioners should understand the concept of the Dao cycle in order to further understand creation of the soul. Through the observation of our inner self, we would know that it is our lust, desire, greed, etc. that lead us to hell rather than heaven. Lust is as huge as sea; it can never be satisfied completely, and chasing it contributes to three poisonous bad deeds, i.e. tension, confusion and indulgence. No one asks where we want to go and what steps we should take in order to save our soul from getting tainted. The origin of Dao is similar to where water and mountain originated. For a person, origin of Dao is just like from mother’s womb, beyond that is ‘emptiness’ and ‘quietness’. That is why ‘emptiness’ and ‘quietness’ is so critical in the Dao practice. It is important to set our soul pure and free and let ‘quietness’ take charge. Search and seek our origins, end our soul and return to origin. It is vital that we take the right steps to cultivate our soul and heart through our body while we still have our body. I have written at great length about the origin of Dao in my book Dao De Ching Explained. Most Neidan books (Inner Alchemy) treat this 0 as the origin of soul and the wisdom of body. Ending soul and returning to the origin of Dao is returning to Wu Ji. Practicing Dao is that simple.

Chapter 9 - Creation and Destruction 生與滅
Nothing on earth is permanent and all creations are dependent on the lifecycle of growth, maturity and decomposition. What goes up will eventually come down and whoever is born will die one day. To break this lifecycle, one has to attain a state of higher self; all human beings who turned into sages and deities are good examples of this unique achievement.

The reincarnation process can be avoided by achieving the higher self or becoming an Immortal. Inner state with the right action leads to ethical sphere that in turn leads to this metaphysical transition. Dao is present in the spirited souls of all living beings; it can be cultivated through goodness with all greed, desire, wealth, power, etc. transformed into an ‘emptiness’ state. All things embrace Dao and if we observe such a state we would discover that the world of formation is derived from formless, and we should know by now that formless is actually Dao. When we reflect, we discover that creation and destruction are part of Dao.

Both black hole theory and big bang theory are excellent examples of what Laozi is trying to tell us in his ancient scripture Dao De Ching from ‘nothingness to somethingness’ and revert from ‘form to formless’.

Chapter 10 -The Mystic and Subtle of Dao 奧妙之道
If we cannot trace the origin or source of a material it is said to be abstruse or esoteric, while if we see materials in forms but do not know where it came from it is said to be subtle. The esoteric materials comprises of 5 elements and thus the creation of Yin and Yang. Subtle material also denotes both Taiji and embraces Yin and Yang. Dao breeds all things, and all things embrace both esoteric and subtle materials. Thus Dao includes both esoteric and subtle materials.

When asked, why humans are born, many would answer that parents give birth to humans. However, no one could give the correct answer when asked why to give birth when eventually one has to die. Similarly when predicting weather, modern technologies can only estimate but cannot predict accurately; this is esoteric law. While the presence of gods, deities and sages, and the occurrence of many miracles have proven their existence, we cannot see them with our naked eyes; this is the subtle law. In order to understand Dao, one must look for esoteric in subtle and similarly one may look for subtle in esoteric. Both esoteric and subtle are part and parcel of Dao.

Both esoteric and subtle materials are not confined within their respective borders in the universe. Many scriptures of Laozi, which talk about Dao, are without passion, and appear empty and void. Hence humans should reproduce such a law that is desire and lust free. Throughout their lives, humans are chasing after a net of illusions. The practice of Dao would lead to a deeper understanding of cause and effect which in turn would result in bad and good deeds.
Chapter 11 - Awareness and Enlightenment覺悟
Awareness is regarded as deep understanding, while enlightenment deemed as lifting the mind blockage. The origin of our soul embraces both awareness and enlightenment abilities; however these abilities are tainted soon after we are born due to our pursuance of wealth and desire. However we can reclaim these inborn abilities through practicing Dao.

While perfecting and taming our mind and soul; when one sees, it is just a view (a choice-less observation), when one hears, it is a mere sound, when one smells, tastes and feels, it is only cognition, and when one senses, it is simply sensing. Mindfulness brings about mental tranquility. Each one of us must transform to experience love, compassion, sympathetic joy and equanimity, so necessary to maintain a proper life balance.

Awareness of the surrounding is the process of staying away from evaluation and labeling because these are neither real nor long-lasting, while enlightenment is the process of segregating our soul or real self from the experiences of our body.

Many Dao practitioners are not able to reclaim the awareness and enlightenment abilities even after practicing for many years. The inner forces and qualities can only be developed once these abilities are reclaimed.

Sixth Zen master is a good example of practicing Zen through both self-awareness and self-enlightenment. Determination in practicing and cultivating Dao is essential to achieve the desired outcome. The steps for cultivation are first to cleanse our mind and soul, then divert our thinking mode to quietness, and finally to purify our body. By following this process, our mind and body would react and become ‘aware’ and ‘enlightened’. All things are realized from quietness and emptiness; through proper wisdom and channelization, the body can now be refined. By training our soul we also provide longevity to our life; this is the path of the real Dao, just like my story of ‘Yellow Millet Dream’ that awakened me. This is a very good example of self-awakening to the truth.

According to Buddhism, each individual is solely responsible for his own liberation and all things are temporary.

In reaching the state of mind that sees things truly as formless, bodiless, wisdom-less and empty; we call this true awareness. Zen beyond level two and the Neidan testimonial state would enable us to connect with the higher levels.

Chapter 12 - Bad Deeds and Blockage
孽與障
Small and petty sins, if left unattended, could become bigger sins and bigger sins cumulate to become bad deeds. Unless we exhibit remorse and try to rectify our erroneous acts, such bad deeds would cause blockage.

Sins can be accumulated from our previous lives; however blockages are creations of our present life. Our life experiences are not only the consequence of our own acts, but are also due to what we have inherited from our ancestors. This is the reason why many Dao practitioners experience bad effects even when they are determined in practicing Dao and some bad people are able to enjoy both fame and fortune in their lives. It is critical to understand this point while practicing Dao, otherwise one could get dejected and give up easily.

It is important to have firm conviction and determination in what we pursue in our life. One should repent and remorse in order to lift the blockage and also to reduce the karmic debts or bad deeds.

Chapter 13 - Sustained Perseverance and Determination彌篤堅定
Sustained perseverance ensures consistency and trustworthiness, while determination ensures stability and uncanny ability for those who want to practice Dao. This path we have adopted for practicing Dao is filled with concerns for our action as one wrong action can be detrimental, even if it was taken with the right frame of mind. Balance is extremely important in the quest of Dao. We have the option to take different paths, but the eventual outcome is the same i.e. cultivating love and kindness.

Many Dao practitioners give up midway due to their lack of perseverance and determination. Like many other things in life, things are initially not easy and only presence of the above attributes can ensure success. We also encounter many senior practitioners who are unable to enter the awareness and enlightenment stages, and thus end up nowhere. Our lives are short and therefore we must utilize whatever time we have and commit ourselves wholeheartedly in the quest of Dao.

The old saying goes, If we do not have the knowledge where we are from, at least we should know where we are headed. If we do not have the knowledge about both, then we are simply lost. Soul and mind must work in unison to follow the path of Dao.

Goodness is the pinnacle of ethical practices. Value in the ethical practices is determined by practical exercise in the right frame of mind. Only through perseverance and determination one can achieve the desired outcome.

Chapter 14 - Deep Realization了明了性
The purification process comprises of refinement and cultivation, and purifying our mind and soul would result in deep realization or enlightenment of where we have come from, and also about formless and emptiness. We arrive at one such realization when we discover from where we have come. When we arrived in this world we were pure and untainted. However as we grew in years, we equipped ourselves with the knowledge that took us in the wrong direction as it encouraged us to pursue wealth and fame, or worldly happiness. Once we realize deep enough that our direction was wrong and the methods which we used were taking us nowhere, our soul and mind would start to work in the right direction.

Realization of the truth is so essential to gain pure happiness because wisdom alone is capable of disconnecting the defilements at the root, and it is wisdom that realizes the truth.

The muddy water looks clear and can act like a mirror as long as we do not stir it. This is a perfect allegory for us because if we want to be in our most clear self, we must not stir. In order to see the reflections of our heart, mind and body, we must enter the state of quietness. This can only be achieved by applying the cultivation and refinement process.

As we can only see the clear side of muddy water, if we do not stir it, similarly we can only see our clear inner self, if we are constantly in the quietness mode. Deep realization of our soul and body is essential to bring us back to the state of Dao.

Chapter 15 - The Cycle of Dao 循環之道
Dao is gyrating between cosmic and earth; this is the cycle of Dao. This growth cycle wounds close to the regression cycle since nothing is always the same. Each day we see day and night alternating in a cycle, similar to the moon cycle when each month we see a new moon, a waxing moon, and finally a waning moon, and the season cycle when each year we see the four seasons regularly repeating. Humans are also no exception as we have our own unique cycle. We cannot be rich forever neither can we be poor forever. Things on earth are never permanent. This cycle is dictated by Yin and Yang, and 5 elements, and it also applies to all living and as well as non-living things. Understanding this cycle will help practitioners in their quest of Dao.

The book of change I-Ching talked in great length about change, since the only constant thing is change. We have to live and adopt this theory. The theory of change of 64 Guas explains how things change from one state to the other.

The critical point here is that during our cycle, we must repent for all our wrongdoings and wrong thoughts, and take steps to correct them. This will ensure that all our good deeds remain intact.

Chapter 16 - Loyalty and Empathy 忠恕之道
Loyalty means practicing wholeheartedly with no other thoughts in the mind, while empathy is the ability to look inwards to understand oneself completely. It is important to know the process from the beginning till the end. Beyond that to treat people with loyalty and empathy are the right kind of virtues that practitioners should cultivate and refine. In this Mo Fa era or era of Chaos, lack of these attributes has contributed greatly in the shifting of basic human values.

Loyalty and empathy should be the goal of all practitioners, if they want to see improvements in Dao life. One must also understand that disloyalty means disrespect and lack of empathy means failure in our pursuit.

One must reveal one’s inner self, understand the importance of loyalty, show loyalty to the Dao teachings, and express loyalty and empathy towards the people. One should begin by practicing to forgive oneself and then others. This process is initiated through our soul, heart and mind.

These two attributes are an essential part of the teachings of Confucianism; one must practice compassion and love in order to master these attributes. Daoism and Confucianism teachings place great emphasis on loyalty and empathy. DO NOT underestimate this achievement because such De or virtues that one acquires could make or break oneself in practicing Dao.

Chapter 17 - The Cultivation of Wit and Intelligence (Wisdom) 智慧雙修
After-birth nature, which is hardly comprehended, is termed as Wit, while pre-birth or inborn nature is termed as Inner Intelligence. Both exists in our soul and humans are the most sensitive and responsive creatures on earth that carry soul. That’s way humans are able to practice Dao through the cultivation and refining process. Cultivation and refining process enables us to gain in Wit and Intelligence in the quest of higher self-discovery. Wit is rooted in humans, while Intelligence also forms the foundation of the entire human kind. Both root and foundation are mutually co-related and serve as enrichment in the quest to reach the higher self. Soul or sprit serves as the catalyst to unite both Wit and Intelligence. This unification is critical because if it fails then the root is destroyed and the foundation also cannot find it ways back to the origin; such an outcome is detrimental in pursuing Dao.
The barrage of myriad attributes and qualities are merely to weed out the desire, obsessive craving, greed, etc., and to advocate morals or ethics of oneself. Please do not let yourself off guard in this matter. Confucius said, craving, greed, etc. Wit will not be deluded; such a person has maneuvered knowledge. be deluded; sue can break or kill a person’s will, if not used wisely.

Chapter 18 - Cultivation and Refining養與煉
While practicing Dao, it is hard to achieve the desired outcome without Cultivation. The Refining process is also extremely important. We are often hindered by our quest and pursuit to become rich and famous without realizing it. However, Dao practitioners are aware of these distractions and should abandon such pursuits. The only way for Dao practitioners is to cleanse and clear away the tainted soul and body.

Learn to suppress greed, obsessive desire, and negative energy, in order to remain associated with Dao. Such a process requires us to refine our energy, spirit, and Qi, resulting in the suppression of all Yin energies and continuation of the pure Yang energies.

The following metaphor would help us to better understand the difference between Cultivation and Refining. To build a boat is to Cultivate, while to drive a boat is to Refine; all of us know what comes first.

Chapter 19 - Abandon the Falsehood and Embrace the Truth棄假留真
All creations on earth embrace the real (True) and abandon the fake (False). The Truth originates from the emptiness and purity, while the Falsehoods are the forms and bodies. After birth, we are deluded with the so-called modern and advanced thinking that leads us to where we are today. Along the way, we are imparted education in order to become rich, powerful and famous. While pursing happiness, we use flawed knowledge that results in the devastation of our soul and body.

The primary intent is to inculcate improvement in all living beings rather than any personal gains. The righteous are in the middle path compared to the tainted who tilt on one side or the other. The way we think, act and react is imperative in pursing Dao. The old saying goes, At the end of each day, we must regain our composure by assessing what we did wrong during the day, feel remorse and repent for our mistakes.

Since our soul and body are integral to each, so we cannot have one without the other. Our soul is regarded as True, while our body is regarded as False. If we want to revert to Dao, we need a medium to practice it, and the medium to practice Dao is the body. Our soul needs to be in pure and empty state in order to revert to Dao. We can also conclude that all forms, intentions, and things are False; only formless, emptiness and desire-free or natural flow of instincts are regarded as True. One should always remember this metaphor.

Chapter 20 - Foster Great Force (Awe-inspiring Energy) 培浩然之
The righteous energy of cosmic and earth is called the Great Force (Awe-inspiring Energy). Such energy is solid and unyielding as well as acute and vigorous, which is a natural phenomenon. If instilled in a person’s heart, such force would separate the good and the bad, the angel and the evil. Our conscience is supported by such energy. Due to its quest for happiness using the wrong knowledge and direction, our body diverts this energy in craving for perverse wants and needs, lust and power that leads to three poisons i.e., greed, hatred and indulgence; thus polluting both body and soul.

Now we know that the Great Force is the right energy that connects us with our origin. The path that we take is the middle one; we were tilted towards one side because of our lack of determination and courage. The just and fair conduct is the outcome of this energy. Illustrious sages like Han Guan Di, Song Yue E Wu, Prime Minister Wen Tianxiang, etc., all possessed this Great Force (Awe-inspiring Energy). We are thus advised to channelize this energy in the right direction.

In order to harness this energy, we must transform our behavior to distinguish the right from the wrong. The existence of the Great Force results in the emergence of the right virtues to connect with the cosmic heart.

This term is popularized by Confucius and is compulsory in Confucianism teachings. In Daoism Long Men School, Qiu Chuji places emphasis on ‘Firm Dao’ and ‘Pure De’ in practicing Dao; it has the same connotation.

Chapter 21 - Dao Heart and Normal Heart道心與人心
While circulating the universe, Dao is formless and bodiless. All things are embedded with their own rationale and reasons for their existence. Dao will sense anything that contains a spirit and acts accordingly. This is the truth and only truth can produce harmony. Dao heart is also a cosmic heart, therefore once our normal heart purifies and enlightens, the connection is a great one. Our heart is tainted because of its inclination to search for power, fame and fortune. As such returning to Dao is the only way we can cleanse our heart and return it to the original where it rightly belongs. Let us all break free of pervasive craving for lust and delusion, and get enlightened.
The segregation and differentiation of a Dao Heart and Normal Heart is an obvious one. Dao Heart turns a man into sage, while a Normal Heart keep searching for wants and needs. If Normal Heart dominates then Dao would not exist.

Whether a person wants to be a sage or a normal being depends on the kind of heart one intends to choose. This view is clearly mentioned in almost all Neidan books (books of Inner Alchemy). Buddhism also has the same concepts written in the form of principles. Having knowledge of all methodologies and tools, Dao practitioners are advised to use the right and proper tools, and not fall into a trap in this Mo Fa era.

Lu Ju Heart Mantra呂祖心經
Lu Ju says: 呂祖曰。
Human beings are the ones who rule the earth. They are ultimately contended by their soul. The heart dictates a person’s life. The best outcome can only be obtained through the concerted efforts of the whole community. (天生萬物惟人最靈。匪人能靈實心是靈。心為主宰一身之君。役使百骸區處群情。)

Things appear as forms, but in reality things are without forms, since they have a lifespan and will eventually become extinct. The sense of what’s right and what’s wrong is part of one’s inner belief, or is an inborn trait. One’s pureness is lost through the urge to fulfill one’s desires and wants. The inclination of the heart will corrupt a person’s morality and integrity. (物無其物形無其形。稟受於天良知良能。氣拘欲蔽日失其真。此心既失此身亦傾。)
To improve one’s trueness and character, one must work on the heart’s intentions and desires. Think yourself as an aged person and treat the elders like you want others to treat you when you get old. Think about how you want your peers (siblings) to treat you and also how you want to treat them. (欲善其身先治其心。治心如何即心治心。以老老心治不孝心。以長長心治不悌心。)

Use devotion to counteract falseness. Use sincerity to counteract immorality. Use reverence to counteract irrational behavior. Counteract injustice by adhering to the rule of law. (以委致心治不忠心。以誠恪心治不信心。以恭敬心治無理心。以循理心治無義心。)
Adopt justice and fairness to rectify corruptible attitude. Embrace compassion to rectify shameless intentions. Espouse good deeds to rectify sinful acts. Take up camaraderie to cure deceitful intent. (以清介心治無廉心。以自愛心治無恥心。以積德心治為惡心。以利濟心治殘賊心。)
Have a considerate mind to rectify corruptible mindset. Have passion to rectify merciless heart. Have modesty to rectify arrogance. This will help one to understand that no one is perfect and one should learn to live with the imperfections in life. (以匡扶心治傾陷心。以仁慈心治暴戾心。以謙遜心治傲慢心。以損抑心治盈滿心。)

One should be frugal in order to avoid overspending and arrogance, be diligent in order to avoid mediocrity, and be generous in order to avoid miserliness. (以儉約心治驕奢心。以勤慎心治怠忽心。以坦夷心治危險心。以忠厚心治刻薄心。)

Use peace to cure outrage and hatred. Use forgiveness to overcome impasse. Foresee hurt in order to avoid getting drunk. Think of wife and children in order to avoid adultery or rape.

(以和平心治忿恚心。以寬洪心治褊窄心。以傷身心治沈湎心。以妻女心治姦淫心。)

Think of the karmic debt to cure vindictiveness. Think of the cause and effect when you have doubts. Differentiate the extremes of fanaticism by pure teachings of righteousness. Use faith to clear suspicions. (以果報心治謀奪心。以禍患心治鬥狠心。以正教心治異端心。以至信心治大疑心。)
Use perseverance to cure inconsistency. Begin with the end in mind. Act natural rather than through coercion. (以悠久心治無恒心。以始終心治反覆心。以施與心治慳吝心。以自然心治勉強心。)
Use calmness to cure distraction. Use cohesiveness to cure doubts. Use honesty to cure unhappiness. Use tranquility to cure chaos. (以安分心治非望心。以順受心治怨尤心。以推誠心治猜忌心。以鎮定心治搖惑心。)
Use your equilibrium state to clear biasness or discrimination. Act as a whole to protect the minority. It is sad to mention that when the heart is impure it needs to be purified in order to function properly, like smooth silk that needs to be handled with care. (以中正心治偏袒心。以大體心治細務心。嗟乎人心不治不純。如彼亂絲不理不清。)

Like the ancient mirror that should be grained in order to give sharp reflections. Like the wild horse that should be trained in order to tame. I would like to inform you once again that the heart should be straightened in order to guide one towards proper and good behaviors and attitudes. (如彼古鏡不磨不明。如彼劣馬不勒不馴。我故說經欲治人心。人心得治天地清寧。)

偈曰As such: Generally speaking the danger lies in where your heart and the accompanying desires are. To perform well one must not act with wrongfulness or false intents. The most dangerous heart is the one that’s not in accordance with the heart of heaven (natural).This natural law must not be violated. (一切惟心心最危。範天圍地發光輝。天心即在人心見。人合天心天弗違。)

心經終 End of Heart Mantra

[image: image3.jpg]6 P55 & FH L B B At 4

R ER NERP R HREPH B RTKR ATRE AR
REEHE M R ERHTH KA EZRCE FHFERBWS
HIEFBATHLE FARITREAN AR BEH IR NEFT FERBIT
WHBFFES . BRZB/BBRER KB ITERREB FRME L LA,
MBANE R ELEEFET BEHEBRS RESTHKEER HEEZANM
TF FHRRELD HEWHNE LHXEL2i BRFARE RNBEHR T

FEETE RHBER KREAENAHF HERIR REKRHAHK L

ol WAG SR KGR BRFRI I=HRMIE INIKNR B LB
FLRIFFIEIR. MG LF STl ANFETEIR AR T S FHBM B W AL
EAD FEBERIT THRES RNLIGATHERITE. NAEmFH I
X HBARBEETRM BRF ITERERE RFMER AMBRF TR
FEANG ERMEHMS —BIFHS> BEEFEE BEFESL T8EF

HREE ERIBPADAR ZSERKREFTE MFTERRS

The Origin of Dao – By Elizabeth Reninger
The first recorded history of China dates back to nearly 5,000 years, when tribal people settled along the bank of the Yellow River -- it originates in the Tibetan plateau and falls in the Yellow Sea. These people took up hunting and farming, while some evidence suggests that pottery making and music were also among their favorite pastimes. Millet was perhaps the first grain they cultivated followed by rice, corn and wheat. They also produced the world’s first wine.

The Wu – Shamans of Ancient China

Their relationship with the cosmos was a shamanic one. Some among them were able to communicate directly with plants, minerals and animals; journeyed deep into the earth, and also visited distant galaxies. They were able to invoke, through dances and rituals, elementary and supernatural powers, and form a strong liaison with them. People who became proficient at using these techniques became known as the Wu – Shamans of Ancient China.

The Three Sovereigns & Five Emperors

The leaders of this pre-dynastic era were the legendary Three Sovereigns, or ’The Grand Ones’, and the Five Emperors – morally perfected sage-kings who used their magical powers to protect their people and to create conditions for peaceful and harmonious living. The wisdom, compassion and enlightened power of these human beings were beyond mortal comprehension, and the benefit they bestowed upon those they governed was immeasurable. The Heavenly Sovereign, Fuxi, is said to have discovered the eight trigrams – the bagua – which is the foundation of the Yijing (I-Ching), Daoism’s most well-known system of divination. The Human Sovereign, Shennong, is credited with the invention of farming and the introduction of herbs for medicinal purposes. The Yellow Emperor, Huangdi, is known as the father of Chinese Medicine.

Yu The Great
It was under the reign of Emperor Shun that the legendary Yu The Great was challenged to subdue the flooding of the Yellow River, a task which – through combination of magical and technological prowess – he accomplished with great success. He subsequently designed a system of dikes and canals, which proved to be of great and lasting benefit to his people. The Pace of Yu – the dance-steps which transported him mystically to the stars, where he received guidance from the deities – is practiced even today in certain Daoist traditions.

Shamanism: The Roots of Daoist Practice

There is plenty from this early period of China’s history, in particular its shamanic world -views and practices, which is reflected in the subsequent emergence of Daoism. Spirit-travel to planets, stars and galaxies is a practice found within the Shangqing sect of Daoism. Daoist magicians use talismans to invoke the powers and protection of supernatural beings. Components of many Daoist rituals and ceremonies, as well as certain forms of qigong, are oriented toward communication with the plant and animal kingdoms. The practices of Inner Alchemy are designed to produce, from the very bodies of its practitioners, the mystic wine of strong spiritual union.

What is Dao?
Dao is the Way, Path, Truth, Reason, Symbol or the Moral Order. However, according to Laozi (老子), the Dao that can be named is not the eternal Dao. He also elaborated that a name that can be named is not the ultimate name. It is easy to understand, if we stand on one side of the road to see things on the other side of the road. Try this for size; once we assign a name for example to a cup, then everything that is not a cup, CANNOT be described as a cup.

We are required to see things though our 'heart' and not merely from our eyes. The teachings of Dao will eventually encourage us to love and follow the nature while doing different things. Dong Zhong Shu elaborated the term The unification of Tian (Heaven) and Ren (Human) (天人合一) to manifest that natural movements of the celestial objects and formation of the earth are meant to provide humans with the means to live with harmony. For example the sun regularly rises at the same time to wake us up and provide living beings with the sunlight necessary for their existence, while the moon makes its appearance at the prescribed time to provide us the reason to rest at night. The sun will never rise from the west and set in the east, similarly moon will never do against its natural movement. The nature ordains that they will never be late or early from their set time. The ancient Chinese coined this as 'trust' and called this 'The Dao of Heaven' (天道,). Similarly humans and other living objects must not act against this Law of Heaven by destructing our environment (人道). The Dao of Human requires us to naturally replicate the heavenly law of Dao by 'trust'.
Confucians teachings require Dao to reflect five virtues of benevolence, justice, uprightness, knowledge and trustworthiness (仁，義，禮，智，信) in human beings. In short, in order to embark on this virtuous path, we must pursue the spirit of righteousness (行善) and filial (行孝).

Chinese metaphysics is based on these principles and parameters in order to function properly as well as morally. The responsibility for this lies in the hands of practitioners because the ancient arts can only be as much successful as they allow it.

Dao Sages - Laozi (老子) and Zhuang Zi (莊子) or Lao Zhuang (老莊)

Laozi is revered as a deity in most religious forms of Daoism. His scripture, Dao De Ching (道德經), also referred as the Lao Ze, was created in the late Spring and Autumn Periods (770 - 478 BC). This covers every aspect of nature, society and human life. It was translated into more than 3,000 versions of 30 languages. The spirit expressed in Dao De Ching can help people relax and instill serenity in their soul and minds in today’s’ unstable environment.

According to the Chinese tradition, Laozi lived in the 6th century BC. Various historians believe that Laozi is a synthesis of multiple historical figures, that he is a mythical figure, or that he actually lived in the 4th century BC, which is concurrent with the Hundred Schools of Thought and Warring States Period.

Laozi is a central figure in the Chinese culture, and people, both belonging to the nobility and common masses, claim him in their lineage. Throughout history, Laozi's work has been embraced by various anti-authoritarian movements.
While Laozi is described as a ‘cool’ sage, Zhuang Zi is regarded as a ‘happy go lucky’ sage, who placed more emphasis on freedom. Laozi’s Dao De Ching, with approximately 5,000 words, is simple but not really easy to understand and comprehend, while Zhuang Zi’s work includes anecdotes and is relatively easy to comprehend. However, the crux of both the works is the same, i.e. to seek the right ‘Dao’ in life.
Zhuang Zi, in his work, talks about a skull he sees lying at the roadside. He expresses sorrow that the skull is now dead. The skull however, retorts, How do you know it's bad to be dead?
It was the butterfly dream that made Zhuang Zi famous. Once Zhuang Zi dreamt he was a butterfly, flitting and fluttering around, happy with himself and doing as he pleased. He didn't know he was Zhuang Zi. Suddenly he woke up and there he was, a solid and unmistakable Zhuang Zi. But he couldn’t figure out whether he was Zhuang Zi who had dreamt he was a butterfly, or a butterfly dreaming he was Zhuang Zi. There has to be some distinction between Zhuang Zi and a butterfly!

The crux of Dao teachings is to live in harmony with the environment, while keeping in perspective cosmic (heaven), humans and earth (天人感應). Daoism was the first to place emphasis on Tien Ren He Yi (天人合一), the Oneness interaction between humans and heaven. It was much later that Confucianism placed emphasis on Tien Ren He De (天人合德), the Virtuous interaction between humans and heaven.

What is Dao? - By Derek Lin

Dao means the path or the way. It is a universal principle that underlines everything from the creation of galaxies to the interaction between humans. The workings of Dao are vast and often beyond human logic. In order to understand Dao, reasoning alone will not suffice; one must also apply intuition.

In our study of Dao, our source material is Dao De Ching written by the ancient sage Laozi (or Lao-tzu).

Some of Lao-Zi's most significant teachings are as follows:

Non-contention. Lao-Zi noted that violence and conflict, no matter how tightly controlled, can never be beneficial, instead it can cause negative side effects. Dao teaches us to solve problems through peaceful means.
Non-action. The foolish utilizes a great deal of energy and time trying to do everything and end up doing nothing. At the other end of the spectrum, the truly wise don't seem to do much at all and yet achieve whatever they want. This magic is possible, indeed unavoidable, when one is in line with the Dao and acts without any constraints.
Non-intention. We often perform virtuous deeds hoping to receive praise or recognition. This is not a virtue by any means. The real virtue is a state where such actions happen naturally, without any conscious efforts or thought.
Simplicity. The basis for our reality and existence is elementary and uncomplicated. Humans create a lot of problems for themselves by making everything more complex than is needed. If we learn to simplify our lives, we can experience a profound satisfaction that is infinitely more meaningful than the rewards of the material world.
Wisdom. Logic has its place in human affairs but isn't everything. There is a limit to what we can understand through rationality and logic. In order to transcend that limit, we need to fully engage our intuitions. This is the key to insights as opposed to knowledge, and the difference between living the Dao and merely reading all about it.
Humility. The more you learn, the more you realize that there's still so much more to learn. This tends to make you humble. Arrogance and egotism come from ignorance - knowing just a little and assuming you know a lot.
Duality. Lao-Zi pointed out that all qualities in the world possess their meaning just because of the existence of their opposites. Something can only be big, if there is something small by comparison. Good exists in the world as long as there is Evil. Both are indispensable.

Translation Issues

There have been many English renditions of Dao De Ching. Unfortunately most contain imperfect translations or outright mistakes. For instance, the Chinese expression for everything or myriad things is often translated literally into ten thousand things. Even worse, some translators have incorporated their own ideas or favorite concepts into this work. The list of offenders actually includes some books that are supposed to be scholarly works written by people with impressive-sounding titles.

To be fair, much of this discrepancy arises from the difficulty in understanding the ancient Chinese, which is quite different from the modern Chinese as there are certain esoteric passages that are difficult to understand even by the native speakers. Here we have a great opportunity to set things right.

Surprisingly, the best translation that I have found so far is a cartoon rendition of the classic The Dao Speaks by Tsai Chih Chung; a translated work that some would dismiss as for kids, however nothing can be further from the truth. This translation done by Brian Bruya contains remarkably accurate interpretations of Dao De Ching as it demonstrates clearly the translator's deep understanding of Laozi's original content. We are using this comic book and the paperback Backward Down the Path by Jerry Dalton in our classes as text books.

Is Daoism a Religion?

Daoism certainly has a religious aspect. However here we delve into its philosophical aspect, which can be compatible with any other religion. Many Christians, for instance, freely explore the concepts of Daoism and add whatever they think supplements their own beliefs. The idea is to explore and learn the correct way or the better way to live and conduct our personal affairs by understanding some of the principles that govern our lives.

Delving Deeper into Yin and Yang

A few basic concepts which define the nature of Yin and Yang are:

1. Neither Yin nor Yang is absolute.

Nothing is completely Yin or completely Yang. Each of them contains the beginning point for the other. For example: day is the precursor for night and night is the origin of the day, etc.
Yin and Yang are interdependent upon each other, thus the definition of one requires the definition for the other to be complete.

2. Yin and Yang are not static.

Both Yin and Yang are fluid and change with time. A simple example is again that of the day that gradually descends into the night. However, the length of day and night are constantly changing. As the earth ages, its spin is gradually getting slow causing the length of day and night to get longer. Therefore we can claim with certainty that day and night are not static entities.

Sometimes the changes in Yin and Yang are dramatic when one of them suddenly transforms into the other. For example some female species of fish quickly transform into males when the male population is not enough.

3. The addition of Yin and Yang forms a whole.

As one of either Yin or Yang increases, the other decreases to maintain balance of the whole.

4. The balance of Yin and Yang can be affected because of the outside influences.

Following are the four possible imbalances that exist:

· Deficient Yang

· Deficient Yin

· Excessive Yang

· Excessive Yin

These imbalances can be paired, thus an excess of Yin would stimulate Yang deficiency and vice versa. This concept is especially important in the Chinese healing practices. An excess of Yang results in fever, while an excess of Yin could mean accumulation of fluids in the body. Chinese healing observes a person’s health in eight principles: Internal and External Stimuli, Deficiencies and Excesses, Cold and Heat, and Yin and Yang.
5. Yin and Yang can be subdivided into additional Yin and Yang forces.

A perfect example of this is Yang heat that can be further subdivided into Yin warm or Yang blaze.

Additional principles defining the Yin and Yang qualities exist. The concepts listed here are merely the starting point to illustrate the nature of Yin and Yang. Usually as a practice, Daoism does a good job of not codifying life, which is ironic since many Dao practitioners can easily categorize what is Yin and what is Yang. Typically Dao texts will list a few examples of Yin and Yang, and then meander off to the next topic, which makes sense because according to Dao it is for the readers to determine from their own perspectives. As an example you may revert to the passage quoted above from the Dao De Ching. There you will figure out a few additional aspects of Yin and Yang, but the passage does not offer a complete definition. The author of this passage requires the readers to explore the ideas on their own.

Daoism’s Ten Principles which the individuals are expected to pursue:

Do not kill and always be considerate of the host of living beings.

Do not have lascivious or immoral thoughts.

Do not steal or receive unrighteous wealth.

Do not cheat or confuse good and evil.

Do not get intoxicated and always think about pure conduct.

Always maintain harmony with ancestors and family and never disregard kin.

When see someone do a good deed, always support him with joy and delight.

When see someone unfortunate, always support him with dignity to let the person recover good fortune.

When someone comes to do harm, never harbor thoughts of revenge.

As long as all beings have not attained the Dao, do not expect to do so yourself.
(Kohn, 2004, p. 184)
Confucianism versus Daoism

Confucianism was popularised by Confucius in the era of Spring and Autumn, dated back to 551 - 479 BC. It was recorded in the history as a proper set of Ideology Thinking or Philosophy. Confucius had established that education cannot be confined exclusively for the elite few and government officials of that time. His biggest contribution was to let all humans have education as long as they have this burning desire to learn. (有教無類)

The fundamental teachings of Confucian are about building the inner as well as the external values of a person, and to interact harmoniously with people. He focuses on following a proper protocol in relationship between the ruler and the ruled, husband and wife, and father and son. Thus in his preaching, he emphasizes to inculcate the human values of filial piety, benevolence, justice, etiquettes, wisdom, camaraderie and trustworthiness. (仁義禮智信)

Confucianism differs from the religions and Daoism in various aspects related to the universe, science, Mother Nature and society. Confucianism merely places emphasis on eternal subjects, such as human and social interactions.

Daoism was popularised by Laozi in the late Spring and Autumn era. At the beginning of the Han era, Daoism was termed as Dao De Jia (道德家). Beside Daoism, five other schools of thoughts had emerged at that time, which included Confucianism, Mo Jia (墨), Ming Jia (名), Fa Jia (法), and Yin Yang Jia (陰陽). The teachings of Daoism are a blend of these five teachings and philosophies. The famous icons in the Daoism School are Laozi, Chuangtse, and Huang Lao sect. The primary aim was to build a stronger and healthier body and mind in order to achieve longevity (治身) in order to rule a county (治國).

Daoism places great emphasis on building a healthy body with less materialistic connections (輕物重身), while Confucianism focuses on building a better soul. Daoism does not directly believe that heaven (天) is with ‘intention’ but to go with the flow of Mother Nature - the Way of Dao (道). Dao preaches Mother Nature more than any other school of thought. Laotse has further elaborated that Dao is the source of creation of the universe, and therefore is the main regulator of the universe and its activities. Daoism is the pioneer in studying the concepts of universe and material beings, which is also the biggest contribution of Daoism to mankind. We can summarize by pointing out some of the teachings of Laotse such as important is to uphold ‘nothingness’ (人要無為), weakness is to avoid competing (柔弱就能謙下不爭), and stupidity is to promote materialism (愚魯就能棄華取實).

Daoism stresses the importance of life over material, and that fame and fortune should not be the ultimate goal of human beings. Both fame and fortune are meaningless, if one is living without the spirit of Dao.

Western Han Historian Ser Ma Tan has acknowledged that Dao teachings are a blend of the unique teachings of different schools of thought, and thus became a perfect school of thought at that point of time.
The Heavenly Scripture & Earthly Justice and five Elements

It is important to emphasize that literal translation of Chinese into English would result in the loss of its core essence. I will try to translate the Chinese text as close as possible to its real meaning, however please accept my apologies in case there is any inadvertent blemish. The following text was written long time back by Dong Chong Shu, a scholar in Western Han era with regards to the 5 elements and the word filial. The creation of 5 elements is in a cycle, when water breeds wood, wood creates fire, fire produces earth, earth rears metal, and metal nurtures water. This cycle constantly repeats itself, and manifests in the unique relationship between father and son, whereby son shows respect and loyalty towards his father, and there is this mutual obligation to teach and learn respectively. The end result would therefore breed filial towards parents.

The Three H’s in the Ancient Chinese World

(Heaven, Human, and Harmony)
Western Han Scholar Dong Ching Shu, in his mega publication Chun Qiu Fan Lu (春秋繁露) has written in great length about the heaven and human interactions (天人感應). Such a rationale evaded the harmonization of this interaction and any deviation of such would violate cohesiveness.
Only humans and heaven (cosmic) can interact because of the human intelligence. Humans have 366 minor bones that match the 366 days in a year, while 12 major bones relate to the 12 months in a year. Our flesh matches the earth’s surface, while our blood stream matches the rivers, oceans and mountains. Human’s mood of happiness associates with summer days, anger relates to cloudy or autumn days, joy correlates with spring, while grief links up with winter. Our inner body with Wu Zhang (5 major organ systems) would relate to Wu Xin (5 elements), while our 4 limbs would match the 4 seasons. This is a rather systematic approach of our ancient wisdom, and in future when anyone condemns that Chinese culture is superficial and superstitious; you can look at the person and say quietly that ‘ignorance is not bliss’. The concept of Yin and Yang is also embedded in our lives, such as we wake up in the morning as the sun comes out (Yang), and we go to bed at night when it gets dark (Yin). Woman is Yin, while man is Yang, and the sky is Yang, while the earth is Yin!

Ancient Chinese would come out with all sorts of predictive tools due to the fear of the unknowns, and often the results are either auspicious or inauspicious. In a more substantive way, the generated unkind energy is often a violation of the cosmic or natural law, while the inherited kind energy is the result of the natural flow of energy. We can simply state that auspicious would have the new definition of natural flow of energy, while inauspicious is the violation of the natural law, or the violation of the human and heaven interactions. This is why Chinese put great emphasis on the word filial. Filial is not just restricted to respect for parents or the elderly; in a wider context it means to respect the Mother Nature and learn to care for the environment that gives us life and energy.
The Three Pureness Pioneer Patriarch (三 清)

[image: image4.jpg]

The Three Pureness is the highest form of Deities in Daoism. It transcends the entire hierarchy of Daoist deities. In the picture shown above, the Primordial Divine Pioneer Patriarch, the ultimate deity of Daoism is in the middle, the Spiritual Treasure Heavenly Patriarch is on the right, while the Supreme Way Heavenly Patriarch is on the left.

The Three Pureness Pioneer Patriarch is the avatar of Daoism. Avatar is a word that is commonly used but not properly understood by the majority. In English, the word stands for an embodiment, a bodily manifestation of the Divine. The void or great emptiness at the beginning is called Wu Chi, or primordial chaos. In this state, Dao is in a scattered form or Chi, but when reunited it is transformed into a divine being. This divine being is the Tai Shang Lao Zun or the Supreme Patriarch Laozi.

Dao then transforms the One which is a Primordial Divine Pioneer Patriarch (Reverend Yuan Shi of Yu Qing). He holds a flaming divine pearl, which represents the creation of the universe. However, at this point the universe is in a chaotic stage.

He later forms another divine being, Spiritual Treasure Heavenly Patriarch (Reverend Ling Bao of Shang Qing). At this point of time there are two forces called the Yin and Yang represented as Tai Chi. Myriad things can be formed by these forces. Therefore Spiritual Treasure Heavenly Patriarch or Reverend Ling Bao of Shang Qing holds a Ru Yi, which is a wish fulfilling ornament.

Finally when everything is created, Tai Shang Lao Zun descends and sits on the left. He holds a mystical fan, symbolizing the completion of the universe. The way of Dao can now be spread, and living beings can seek salvation.

[image: image5.jpg]

The Jade Emperor (玉 皇 大 帝, Yu Huang Da Di)

[image: image6.jpg]

According to the Chinese folklore, the Jade Emperor is the supreme ruler of heavens, the hades, and the protector of mankind, besides being the highest ranking deity of the Daoist pantheon.

From the 9th century onwards, the Jade Emperor is the patron deity of the Chinese imperial family. He presides over heaven and earth just as the earthly emperors once ruled over China.

Based on one account, the Jade Emperor was originally the Crown Prince of the Kingdom of Majestic Heavenly Lights and Ornaments. At birth, he emitted a bright light that filled the entire kingdom. When young, he was benevolent, intelligent and wise. He devoted his entire childhood to help the needy (poor and suffering, deserted and single, hungry and disabled). Furthermore, he showed respect and benevolence to both humans and other living creatures. After his father died, he ascended the throne. He made sure that everyone in his kingdom found peace and contentment; subsequently he told his ministers that he wished to cultivate Dao in a mountain cave. After 1,750 trials, each trial lasting for 120,976 years, he attained Immortality. After another hundred million years of cultivation, he finally became the Jade Emperor.

The Jade Emperor is usually depicted seated on a throne an in imperial robe, his flat-topped crown embedded with strings of pearls that dangle at the front. He holds a short, flat tablet clasped in both the hands in front of his chest. In his flowing beard, he looks extremely majestic.

His birthday is celebrated on the 9th day of the Lunar New Year commonly known as Tian Gong Dan (天 公 誕 Festival of the Heavenly God). It is an important festival for the Daoists and the Chinese community. All Daoist temples throughout the world hold gatherings and congregational prayers simultaneously in order to worship him, and to request him to grant peace, prosperity, protection from calamities, favorable weather, and abundant harvest for the entire year.

Most people are not aware that the Jade Emperor is the protector of the Buddha dharma in Buddhism. He’s called Lord Sakra or Indra; in the Shurangama Mantra (楞 嚴 咒) his name is recited as Namo Yin Two La Ye (南 無 因 陀 羅 耶).

According to the Buddhist text, he resides at the Trayastrimsa Heaven, as in the Sanksrit language which means Heaven of the Thirty-three. The Lord of the Heaven of the Thirty-three resides above our heads. There are eight heavens each in the east, in the west, in the north, and in the south, which adds to thirty-two; the thirty-third heaven is located at the center of the other heavens and is at the peak of Mount Sumeru.

Trayastrimsa Heaven (Heaven of the Thirty-three) is not the thirty-third in a vertical arrangement of heavens. Vertically it occupies second position among the eighteen heavens. It has got this name because it lies at the centre among a group of heavens located on the same plane, with eight heavens on each of its four sides. The Heaven of the Thirty-three is 80,000 yojanas high, and its city, the City of Good View, is made from the 7 precious materials and is 60,000 yojanas high. In the center of this city is Sakra's Palace, which comprises of the most exquisite and valuable gems.

Sakra, at the time of Kashyapa Buddha, was a very ordinary and a poor woman who saw a temple in ruins and vowed to restore it. Soliciting friends and relatives, she gradually gathered a group of thirty-two women. She herself was the thirty-third. Each of the thirty-three gave as much support as she could muster and with their collective effort they repaired the ruined temple. Upon their death, they one by one ascended to the heavens and became the ruler of their own heaven. The heaven in which Sakra, the former leader of the women, lives is called the Trayastrimsa Heaven.
The Eight Immortals

[image: image7.jpg]

The Chinese character 仙, which signifies immortality, comprises of 人 man and 山 a mountain. It denotes the superior level of human spirits, who, having been deified, dwell in remote mountains which are devoid of human inhabitants. They are imbued with the power to become visible and invisible as they wish, to raise the dead, to turn stones into gold, and to effect various other wonderful transmutations. The Eight Immortals or Ba Xian (八仙), are legendary beings of the Daoist sect. They are believed to have lived at various times in history and attained immortality through their cultivation of Dao or nature’s secret.

These Eight Immortals, including one female (He Xian Gu, 何仙姑), have attained their eminent position, which is higher than reached by others, through cultivation.
Zhongli Quan, 鐘离權 (Chief of the Eight Immortals)
In Daoism, he is known as Zheng Yang Ju Shi, 正陽袓師, which means, the First True Yang Master. He is the Chief of the Eight Immortals. He was known to possess the secrets of the elixir of life, and had the power of transmutation. He is also known as Zhongli of Han (漢鐘離) because he is believed to have lived in the Han Dynasty. He is usually depicted as a fat man exposing his bare belly, and always holding a fan, his emblem which had the magical ability of reviving the dead.

Zhang GuoLao, 張果老
Elder Zhang Guo lived during the 7th and 8th century AD and was known as a hermit who had spiritual powers to render himself invisible, He was always accompanied by a white mule, which had the ability to carry him to huge distances. When it was not required, the mule could be transformed into a paper mule which he could fold and put away in a pouch. Whenever he wished to travel, he sprinkled water on the paper mule to revive it. He generally rode his mule backwards. His emblem was the Yugu (魚故), a kind of musical instrument in the shape of bamboo tube or drum with two rods to beat it.

Lu Dong Bin (Lu Ju), 呂洞賓
He is the most widely known among the group of deities known as the Eight Immortals, and hence considered by some to be the de facto leader. He was born during the Tang Dynasty (750 AD). He is also described as a scholar and ascetic who learnt the secrets of Daoism from Zhongli Quan, the Chief of the Eight Immortals, and attained immortality at the age 50. He is the patron saint of barbers and is also worshipped by the sick. He is generally depicted dressed as a scholar, holding a Daoist fly whisk in his right hand, and a sword, his emblem, slung across his back. He is known for slaying and getting rid of various forms of evil on earth for more than 400 years.

Cao Guo Jiu, 曹國舅
He was born during the Song Dynasty (930 - 999 AD). His father was a military commander named Cao Bin 曹彬, who happened to be the brother of Empress Cao Hou 曹后. He is shown dressed in an official robe, a court headdress, and holding a pair of castanets, his emblem. The castanets are believed to have stemmed from the court tablets, which authorized him free access to the Imperial Palace, a privilege he was entitled because of his lineage.

Li Tieguai, 铁拐李
He was born during the Western Zhou period, and was originally named Li Yüan. He studied with Lao Zi (founder of Daoism) and Goddess Hsi Wang Mu. He is said to have devoted 40 years to the practice of meditation and cultivation of the Daoist esoteric practice.

Before becoming an Immortal, he had a pleasant disposition. However, on one occasion his spirit traveled to the celestial. Before departing, he instructed his disciple to wait seven days for his spirit to return. But after six days, the student, who had to return home to attend to his ailing mother, cremated Li’s body, assuming that he has expired. Thus when Li returned, he had no other option but to enter the only body available at that time; the corpse of a homeless beggar who had died of starvation. The beggar unfortunately had a long and pointed head, blackened face, woolly and disheveled beard and hair, huge eyes, and an impaired leg. His emblem is the pilgrim’s gourd, which identified him as one of the Eight Immortals, and his iron crutch.

Han XiangZi, 韓湘子
He is the nephew of Han Yu 韓愈, a famous scholar and statesman who lived during the Tang Dynasty (820 AD). He is the disciple of Lu DongBin, and became an Immortal when he fell from a supernatural peach tree and his mortal body died. He had the ability to make the flowers grow and blossom instantaneously. His emblem is the flute, and he is regarded as the patron of musicians. He wandered around, playing his flute, and enticing birds and prowling beasts by the sweet melodious sound of his flute.

Lan Caihe, 藍采和

He is from the Tang Dynasty. His behavior was out of norm and bordered on the bizarre. He wore shorts and thin shirts in winter, and thick jacket and long pants in summer. He walked wearing shoe in one foot with the other bare.

His distinctive emblem is a flower-basket, which was often slung with a hoe over his shoulder. The basket contained various flora associated with the concept of longevity.

He Xian Gu, 何仙姑

She lived during the 7th century AD and is from the Tang Dynasty. She is the daughter of a shopkeeper of LingLing 零陵, a city in the Hunan province. According to one account, she often went to the mountains, when she was barely 13 years old, to collect medicinal herbs. One day, during one of her visits, she encountered the Immortal Lu DongBin. He gave her a peach and told her, You shall become an Immortal if you eat this.. She did exactly as he told her, and miraculously she, never again felt hungry or thirsty, and could float and jump from one cliff to another gathering medicinal herbs to help the sick. In addition, she could predict people’s fortune. Her emblem is the lotus, which she carried in her hand. Sometimes she is also depicted holding a fly whisk in the other hand.
Daoist School of Quan Zhen (全真)

Master Zhongli Quan and Master Lu Ju had significant influence in promoting Dao, in particular Neidan (Inner Alchemy). These knowledge and skills were later passed on to Wang Zhongyang, who formed the Quan Zhen Daoist School. The core teachings of Quan Zhen, with guidance from Master Zhong and Lu, were the combination of Confucianism, Buddhism and Daoism. In the year 1167, Quan Zhen Daoist School was formed by Master Wang Zhongyang.

The five Pioneers of Northern Daoism masters, also known as the Quan Zhen Five Patriarch, (全真道遵奉的北宗五位祖師，又稱全真五祖) are as follows:

1. Eastern Zi Fu Master Wang Xuanwang Fu also known as Shao Yang 東華紫府輔元立極大道君 王玄甫（少陽）
2. Zheng Yang Master Zhong Liquan 正陽開悟傳道垂教帝君 鍾離權（正陽）
3. Chun Yang or Pure Yang Master Lu Ju 純陽演正警化孚佑帝君 呂洞賓（純陽）
4. Master Liu Haichan or Guang Yang 海蟾明悟弘道純佑帝君 劉海蟾（廣陽）
5. Master Wang Zhongyang (founder of Quan Zhen School) 陽全真開化輔極帝君 王重陽（重陽）
Seven Truthful Disciples

After Master Wang Zhongyang, Quan Zhen Daoist School became renowned under the famous Seven Truthful Daoist Masters, also known as the Seven Truthful Disciples. Among them, Master Qiu Chuji, the most famous of the Daoist masters, also served under Genghis Khan during the Yuan era. Master Qiu advised Genghis Khan to avoid mass killings, love his people, and respect God. Genghis respected him so much that he declared the official religion of Yuan as Dao.

The Seven Truthful Disciples 七真按排名次序分別為以下七人 are:

1. Ma Yu or Dan Yangzi (formed Yu Xian Pai School) 馬鈺——丹陽子(遇仙派)
2. Tan Chuduan or Zhang Zhenzi (formed Namo Pai School) 譚處端——長真子 (南無派)

3. Li Chuxuan or Chang Shengzi (formed Sui Shan Pai School) 劉處玄——長生子 (隨山派)

4. Qui Chuji or Zhang Chunzi (formed Long Men Pai School) 丘處機——長春子 (龍門派)

4. Wang Chuyi or Yu Yangzi (formed Yu Shan Pai School) 王處一——玉陽子 (崳山派)

6. Hao Datong or Gunag Ningzi (formed Hua Shan Pai School) 郝大通——廣寧子 (華山派)

7. Sun Buer or Qingjing Sanren (formed Qinjong Pai School) 孫不二——清靜散人 (清靜派)
 Sun Buer was the wife of Ma Yu.

The Passing of Torch

Many people especially Feng Shui masters should know that both Feng Shui and metaphysics originated from Dao teachings. Master Lu Ju and Master Liu Hai Chan passed Dao knowledge especially Taiji Diagram (Yin and Yang symbols) to Chen Purr or Chen Xi Err「希夷, who then passed on these essential skills to Zhong Fang「種放. Later Zhong transferred this knowledge to Li Zhi Cai 「李之才」who delegated it to Shao Yong「邵雍.
Unalterable Principle天經地義之大事
 [image: image8.jpg]

To perform the ritual worship according to the four seasons is the natural law and an unalterable principle of the ancient Chinese. Filial son and wife would follow this custom rigidly by offering different agricultural produces particularly to worship the ancestors. Different seasons will have different names for such rituals; in spring such ritual is termed as Ci, in summer it is named as Yue, in autumn it is called Chang, and in winter the ritual is identified as Zheng. If these rituals are neglected, the purpose of life as a human are violated.
Traditional Chinese would have three levels of worships, first is to the ‘Heaven’ (Cosmic Power), second is to the ‘Ancestors’, and third and last is to both ‘Gods & Devils’. This is the end result of yielding to the supernatural powers.

Dong Chun Shu said, The emperor would receive commands from the heaven, the ministers in the government should follow the commands from the emperor, son follows orders from father, and wife follows orders from husband, and so on. Such relations are absolute. But according to ‘The Book of Rites’ such relationships are ‘relative’, meaning that if the emperor violates orders from the heaven, fellow ministers would violate the emperor’s orders. Which one is applicable in today’s world is a personal matter.

Lu Ju said, Dao practitioners should cleanse the tainted heart. There is no scope for materialistic desires, self-interest, or emotions. Cultivating good deeds and virtues are the right way.
The Dao of Chinese Metaphysics - The Way

The Ancient Chinese 5-metaphysics refers to the study of mountaineering, medicinal, forecast, astrology and fac​e-reading. Here one needs to be cautioned that it is difficult to name them because once you give a name, let’s say a ‘cup’ then everything is not a cup. If water is in a bottle, then it becomes a bottle, and when water is in a bowl, then it becomes a bowl. This is the Dao.

In Chinese, though the term Feng Shui simply means wind and water, this is not so simple in the ancient texts and applications. The ancient scripture describes the broader meaning of Kan Yu. The term Kan Yu refers to anything above (sky and cosmic) and rooted in the ground, therefore the term Feng Shui not only refers to wind and water, but also to the formation of the universe in a nutshell. Dao was formed from darkness, then Yin and Yang emerged that formed the heaven (cosmic and sky) and the earth, followed by the male and the female, and then the rest. Thus we can ascertain that Dao is not much concerned with religion, rather it has more philosophical and theoretical connotation, and oriented towards explaining the universe, and so do Kan Yu and Feng Shui. Many people, especially those with strong religious beliefs, are of the opinion that Kan Yu or Feng Shui are superstitious and would rather not talk about it. I know many including a professor and a government minister who simply refuse to talk about this. I do not blame them because once I was also skeptic about this knowledge.

When I was teaching martial arts mostly to professionals, including doctors, lawyers and accountants in the United States about 20 years ago, I was amazed by their enthusiasm and passion for the oriental arts. One of the students approached me and commented that Feng Shui is too embryonic and he is skeptical about trusting it. I tried to change the subject by merely stating that it is superstitious. I could see frustration and anger grow in his eyes. He retorted, How can you indict your 5,000 years old Chinese heritage? I was amazed and at the same time shocked by his remarks. He then elaborated that Feng Shui is nothing but an environmental study, and the environment that we live in includes me and him, whether I like it or not. So he implored me not to disregard Feng Shui, and simply go along with the flow.
[image: image9.jpg]

Did you know that the first month of Chinese Calendar Year is Tiger?

Did you know that the first month of the Chinese Calendar Year is the month of Tiger (建寅)? The month of tiger normally begins around 3rd to 5th February every year. The subsequent 11 months are: second month (Rabbit), third month (Dragon), fourth month (Snake), fifth month (Horse), sixth month (Goat), seventh month (Monkey), eighth month (Rooster), ninth month (Dog), tenth month (Boar), eleventh month (Rat), and twelfth month (Ox).

The history of naming each month goes back to the Spring and Autumn Warrior States. Different eras or kingdoms had different first month of the year based on their beliefs and culture. After the unification of Qin Dynasty, King Qin adopted his own calendar (顓頊曆) which had the winter month of Boar (建亥) as its first month of the year; Xia (夏) Dynasty had Tiger as the first month; Yan (殷) Dynasty had Ox as the first month; Zhou (周) Dynasty had Rat as the first month; and Han (漠) Dynasty had Tiger as the first month of its calendar. According to the book of Chun Qiu Fan Lu (春秋繁露) written by Dong Zhong Shu in the Western Han Dynasty (206 BC – 9 AD), this was done to reinforce the power of the kingdom in force, and it was also believed that such an arrangement would give additional energetic power to the kingdom.
What is Dao?

[image: image10.jpg]3% =ing)
W) s wg)
b i s P
ST s)

People often associate Dao with religious beliefs but this is a false impression. The Dao religion primarily teaches Dao theory and philosophy. For major part of human history, it has been considered as a branch of metaphysics and religion.
The cosmological principle is by and large in accordance with the big bang theory. This implies that all celestial bodies, including earth and other stars obey identical physical laws. Dao encompasses the whole universe.
From Laozi‘s nothingness or void emerged somethingness or Tai Ji (無極而太極), which resulted in the creation of Yin and Yang (太極動而生陽, 靜而生陰，靜極復動，一動一靜，互為其根，分陰分陽，兩儀立焉。). Laozi said, One created two, two created three, and three created the universe (一生二，二生三，三生萬物。).
Dao is not a religion; it deals with the formation of the universe and the interaction among planets and stars.

Stories from Ancient Chinese Wisdom

The Goat and Turtle Race

Once a goat challenged a turtle for a race; the turtle accepted the challenge and the race was set for the next day. Before commencement of the race, the over-confident goat looked down upon the turtle and said to him, You are never going to beat me as I am much faster than you. The turtle replied, Say no more and let the race begin. Just after the race had started, the goat shouted, Where are you turtle, you are nowhere to be found. He then heard a voice in front of him and realized it was the turtle. You better catch-up, I am in front of you, the turtle said. The goat ran faster and after a while, again looked around and exclaimed, Where are you turtle, you are nowhere to be found. The turtle replied from the woods in front, You better catch-up; I am in front of you. The goat started to falter in its rhythm. It was apparent that the goat was losing its confidence. It ran as fast as it could, however when the goat reached the finishing line, it found the turtle already there. The goat was utterly distraught and its confidence was completely battered at this shocking loss. (Before the race had begun, the turtle had lined up his family members from the starting point till the finishing line.)
Moral of the story: Intelligence is better than speed.
The Smart Kid and the Old Wise Man

One day, a smart kid tried to challenge an old wise man and asked him, You are a wise man with answers to all questions of life. I am holding a bird in my hand, do you know if the little bird is dead or alive? The old wise man was a little confused. He knew that if he answered that the bird was alive, the smart kid would kill the bird, and if he replied that the bird was dead, he would set the bird free. The old wise man was stuck between the devil and the deep blue sea. Guess what did he reply. He simply answered, The fate of the bird lies in your hand, and walked away.
Moral of the story: You are in control of your own life.

80-storeys

Once there was a couple, which was trying to reach its apartment on the 80th floor. They were carrying several bags with them. Till the 20th storey, they were energetic and had lots of fun. Joy was visible on their faces and their heart was filled with happiness. After the 20th storey, upon realized they were carrying too much baggage, they decided to leave their bags on the 25th storey. As they approached the 40th storey, they criticized each other at every step and were grumpy about not bringing the water they had left behind in their bag. They however kept moving up and by the time they had gone past the 60th storey, they did not have much to say and simply looked at each other's face. The journey from the 60th to 80th floor was monotonous and rather dull. Upon reaching their destination on the 80th storey, they realized that they have left their apartment's keys in the bag on the 25th storey!

Moral of the story: Most of the important decisions in life are taken in the early 20s. The actions and activities of that age shape our identity and create the path for the life's journey. That’s why it is imperative that we should always listen and obey our instincts or inner heart to get the right answers to live a contented life.

The Mice

There was once a little mice which was envious of the sky, It said, Sky, sky, I admire you very much because you are the best; you cover the whole world and you are invincible. Sky replied, No, no, I am not invincible, I am afraid of the clouds because they block my view as and when they want. The little mice then went to the clouds and said, Dear clouds, I envy you all very much. You are the best and invincible. The clouds answered, No, no, we are not, we are afraid of the wind because the wind blows us away whenever it wants. The mice then went to see the wind and said, Dear wind, I envy and admire you the most because you are invincible. The wind responded, No, no I am not invincible, I am afraid of walls because walls block and knock me down badly. The mice then went to visit the walls and said, ‘Dear walls, I envy you the most because you are so strong and invincible. The walls looked at the mice and said, I do not think so because you create holes in me whenever you want. I think you are the one who is invincible.
Moral of the story: We are all invincible in our own right.

A Farmer’s Daoist Story

Once upon a time there was a farmer; one day his horse ran away. Hearing this bad news, his neighbor came over to commiserate with him. The neighbor said, I heard that you have lost your horse. This is an unfortunate news and bad luck. Well, who knows? replied the farmer, Maybe it is and maybe it isn't.

The next day the farmer's horse returned to his stable, and it brought along with him a drove of wild horses it had befriended and who made this place as their new home. The neighbor was pleased with this positive development and came over to congratulate his friend. He said, This is so good. Well, who knows, replied the farmer, Maybe it is and maybe it isn't.

The next day, farmer's son decided to ride one of the new wild horses in order to tame it. As luck would have it, the son was instead thrown from the horse and had his leg broken. Upon hearing this unfortunate news, the neighbor came over again to console the farmer. This is such a sad thing, he said, Your son has broken his leg. Well, who knows, replied the farmer, Maybe it is and maybe it isn't.

As the neighbor continued to offer more good wishes and commiseration, the farmer conveyed this Daoist wisdom, Who knows what is good and bad? The following day soldiers came over to seize young boys from the surrounding farms for inducting in the army. However, since farmer’s son had a broken leg, he was spared. Well again, maybe it was good news and maybe it wasn’t.

Moral of the story: There is no good or bad news; it’s just a matter of one’s own interpretation.

Going with the Flow

An old man was walking with friends by a gushing river when he stumbled and fell into the water. He was swept downstream by the surging water, dashing ferociously through the rocks. Then he plunged violently from the edge of a steep waterfall. His friends fearing for his life, rushed to the pool below the waterfall. To their amazement, the old man emerged from the pool, totally unharmed.

Old man, they exclaimed with delight, how did you manage to survive both the surging water and the waterfall? I do not know this myself, he answered, I only know that I did not try to fight the water. I decided to go with the flow of the stream, and the stream carried me without harm.

Is that So?

Once upon a time, a beautiful unmarried girl living in a village got pregnant. Her parents were furious and demanded to know who fathered the child. The ashamed girl was initially reluctant to reveal, but finally pointed towards Hakuin, the Zen master whom everyone previously considered as a pious man living a pure life. When the outraged parents confronted Hakuin with their daughter's accusation, he simply replied, Is that so?

When the child was born, the parents brought it to the Hakuin, who was now viewed as a pariah by the whole village. They demanded that he now take care of the child since it was his responsibility. Hakun said calmly, Is that so?, and accepted the child.

For many months, he took good care of the child until the daughter could no longer live with the lie. She confessed that the real father was a young man living in the village whom she had tried to protect. The parents immediately went to Hakuin to apologize and requested him to return the baby. They explained what had transpired. Is that so? said the Hakuin, and handed over the child to them.

The Gift of Insults

There once lived a great warrior. Though quite old, he was still able to overcome any challenger. His reputation extended all over and many students came over to study under his tutelage.
One day an infamous young warrior arrived at the village. He was determined to become the first man to defeat the great master. Along with his strength, he had this uncanny ability to spot and exploit any weakness in his opponent. He would wait for his opponent to make the first move, thus exposing a weakness in opponent’s armory. He would then strike with merciless force and lightning speed. No one had ever lasted against him in a match beyond the first move.

Much against the advice of his concerned students, the old master gladly accepted the young warrior's challenge. As the two squared off, the young warrior began to hurl insults at the old master. He threw dirt and spit in his face. For hours he verbally assaulted him with every curse and insult known to mankind. But the old warrior merely stood there motionless and calm. Finally, the young warrior exhausted himself. Knowing he was defeated, he left feeling shamed.

The students, disappointed that the old master did not fight the insolent youth, questioned him, How could you endure such an indignity? Why did you let him go away? The master responded, If someone visits you and offers you a gift, but you refuse to accept it, then to whom does the gift belong?

Egotism

The Prime Minister of the Tang Dynasty was considered a national hero because of his successes both as a statesman and a military leader. But despite his fame, power and wealth, he was an extremely humble and devout Buddhist. He often visited his favorite Zen master to study under him, and they seemed to get along very well. His position as a Prime Minister apparently had no effect on their relationship, which was one of a revered master and a respectful student.

One day, during one his of customary visits, the Prime Minister asked the master, Respected master, what is egotism according to Buddhism? The master's face at once turned red, and in a very condescending and insulting tone, he retorted, What kind of a stupid question is that!? This unexpected response got the Prime Minister very incensed and angry. With a smile on his face, the Zen master said, This, Your Excellency, is egotism.

Self-Control

Once a strong earthquake shook the entire Zen temple and it partially collapsed. Majority of the monks got terrified. When the trembling stopped, their teacher said, Now you had the opportunity to see how a Zen man behaves in a crisis situation. You may have noticed that I did not panic. I was quite aware of what was happening and what to do. I led you all to the kitchen, which is the strongest part of the temple. It was a good decision since all of you have survived and mercifully there are no injuries. However, I must confess that despite my self-control and composure, I did feel a bit tense. This you may have noticed as well since I drank lots of water, something I never do in normal circumstances. Upon hearing this, one of the monks grinned, but didn’t say anything. Why are you smiling? asked the teacher. Master that wasn't water you drank, the monk replied, It was a glass full of soy sauce.

Full Awareness

After ten years of apprenticeship, Tenno was awarded the rank of a Zen teacher. Once on a rainy day, he went to visit the famous master Nan-in. When he walked in, the master greeted him with a question, Did you leave your wooden clogs and umbrella inside the porch? Yes, Tenno replied.
Tell me, the master asked, Did you place your umbrella to the left or the right of your shoes? Tenno was lost for the right answer. He realized that he had not yet attained full awareness. So he became Nan-in's apprentice and studied under him for ten more years.

Perseverance precedes Immortality

Perseverance is the key to realize the ultimate goal of spirituality. A short Daoist story conveys the truth.
A man named Wang was inclined towards Daoism. He wanted to know the secret of immortality, so he approached a monastery to learn the truth from the head monk. Upon arriving at the monastery, Wang bowed low to the master and requested to guide him. The master said, You will not be able to cope up with the fatigue.
However upon Wang’s insistence, the master accepted him as one of his disciples. In the morning he was sent to cut firewood along with the other disciples. This assignment continued for a month, and Wang's legs and hands began to swell up. He secretly wished to retreat from his mission of seeking immortality. One evening, Wang found two strangers sitting with the master. One among them, an old priest cut out a paper in a rounded shape and pasted it on the wall. To Wang’s surprise, the paper turned into a dazzling moon. The other disciples were also hugely astonished and gathered around the table.

The other stranger suggested, We should enjoy this festive occasion by treating ourselves with some wine. He then took out a kettle of wine which seemed too small to serve everyone. Worried that wine would exhaust before they got their share, the disciples rushed for the drink. However, to their amazement, the kettle remained full!
One of the strangers then said that it was boring to enjoy wine without entertainment, so he put forth the suggestion, Why not ask Chang-ngo to join us? He reached for a chopstick and threw it towards the moon. A beautiful girl, who was barely a foot tall, emerged from the beams of the moon and grew to become a full sized woman. She started to sing melodious numbers in her sweet voice. Having done with the songs, she jumped on the table and again converted into a chopstick.

One of the strangers then stated, I do not have enough space to drink wine, so will you join me in the palace located on the moon to drink a parting glass of wine? All of them then jumped on the table and walked into the moon, where the disciples along with the strangers drank to their heart's content. The moon then became obscure and the disciples brought a lighted candle into the room to just find their master sitting besides the table.

Wang was so excited to see the magic that he decided not to go home. However there was no more magic and Wang was again instructed to continue with his strenuous and monotonous work of cutting the firewood. He could not contain himself anymore as the master was not inclined to teach him any magic. He asked the master to teach him some magic, if not the way to immortality. The master initially declined and ordered him to return to wood-cutting. However on Wang's constant pestering to teach him, how to walk through a wall, the master finally agreed to impart the lesson.

Wang tested his newly acquired skill and excitedly made his way back home to show his wife the outcome of his long absence. Upon reaching his home, Wang at once rushed towards the wall in full speed with the hope to pass through it. However to his utter dismay, Wang collided with the wall and fell on the floor with a huge bang; a big lump appearing on his forehead.

Moral of the story: Perseverance along with concentration is essential to gain immortality.

Chuang Zi's Dao Story on Performing and Winning

Does joy lies in enjoying one's performance or simply in winning? The one who enjoys his performance is relaxed and is using his skills to the best of his abilities, while the one who just focuses on winning postpones his celebration, may be even denies it. A short Dao story of Chuang Zi conveys the message.

Chuang Zi says that when an archer is shooting for fun or enjoyment, he is utilizing his optimum skills. However when he is required to shoot to fetch a brass buckle, nervousness is evident on his face, and when the objective is to get rewarded with a piece of gold, in all likelihood his sight is already blurred because he is out of focus and probably seeing two targets.

According to Chuag Zi, it must be noted that there is absolutely no change in his skills; it’s just the lure of earning prize money which has resulted in distraction. The worry to lose has permeated his peace of mind, since now he is more concerned about winning than the actual shooting. The desire and anxiety to win drains all his power.

Governing the World

How can the world be governed? A Dao story reveals the truth.

T'ien Ken, during the course of his travel on the Mount Yin, came across River Liao. There he met an anonymous man to whom he put forth a question, How would you carry on governing the world?

Go away, said the man, who happened to be a Dao saint, and then accused T'ien Ken, You are rude. Why do you ask me a question for which I am not prepared? The anonymous Dao saint further added, I would just like to play the part of the 'Maker' of all things. When I am tired, I climb over the bird called 'light' and fly beyond all directions and go about wandering in the land of nowhere. Now what method do you have for governing the world that you ask me?

T'ien, however, would not let go of the saint. He continued to press the saint for an answer to his query. The Dao man finally replied, Let your mind revel in pure simplicity, merge with the original space idly with indifference, go with the natural flow of things, and do not let any personal or selfish motive to intervene. Do this, and the world will be governed.

Beyond Rewards and Punishments
Goodness must prevail beyond rewards and punishments, for its enduring presence. A short Dao story supports this principle.

Po Ch'eng served as the governor during the rule of King Yao. He continued to serve as the governor when King Yao passed away and his son took over. However when the son died early and Yu, the grandson of Yao ascended the throne, Po Ch'eng resigned from his post to become a farmer. Yu, aware that Po Ch'eng was an efficient governor, went to meet him in order to bring him back to his court.
Yu bowed low to Po Ch'eng while he was engaged in his farm work. He asked Po Ch'eng, Sir you were an able governor when my grandfather ruled. Why have you lowered yourself to toil in the farm, leaving behind a dignified life? Po Ch'eng replied, When you grandfather ruled, people were good impulsively and naturally, and they expected no rewards. They urged one another to be good, and also refrained from doing evil even though there was no fear of punishment. But now you have introduced the system of rewards and punishments, even then people do not behave properly. From now on, virtue will get degenerated and in future there will be disorders. May I now ask you, Your Majesty to leave as you are interrupting my work. Po Ch'eng then went back to plowing without glancing back.
Moral of the story: Rewards and punishments do not guarantee goodness in the long run. Goodness, that is natural and impulsive, will always prevail and flourish. Such goodness is the result of a mind tuned inwards, which recognizes the true nature of oneness in diversity.
Explaining the Essence of Dao

Once there was a scholar and a gentleman by the name of Duke Huan. One day as he sat on his balcony reading a book, P'ien, one of his servants, carved out a wooden wheel downstairs, as in those days the wheels were handmade. The wheelwright put away his working tools and ascended the steps to talk to his master. Their conversation went like this:
P'ien: Your honor may I know what you are reading?

Duke: I am reading the wise words of the sages.

P’ien: Are they alive?

Duke: No they are dead.
P'ien: So what you are now reading is just their cold leftovers.

Duke: Why should you, a wheel-maker, have to say such a thing about the books that I read? It is better if you give me an explanation; otherwise you deserve to die.
P'ien: Your honor, your servant (referring to himself) will explain from the viewpoint of his own work of art. When I am making a wheel, if I carve out gently, the process is effortless for me, but the end-product does not turn out to be good. If I work roughly, the process gets difficult for me and the finished product also turns out to be crude. However, if I adopt the middle course and work neither gently nor roughly, the end result is a fine piece of artwork. Now I cannot teach this to my son but he may adopt it from me, as there is a knack of doing what is beyond the process of training or teaching. I am 70 years old now and have always made wheels this way. The sages who you are reading have long gone, taking their flair with them. So what you are reading now is just their cold leftovers.
Moral of the story: Even great books cannot convey the essence of Dao, which is the mystery of life. Books are made up of a collection of words, which, though carries the truth, are the result of something else, and this something else is difficult to express in words. What we see are the names and forms, colors and sounds, etc., which is incapable of explaining the mysterious Dao, the secret of life. Books can only indicate the truth; however the truth is something else. The essence of Dao cannot be conveyed through forms.
Surprising the Master

Once in a monastery there was an elder monk. The students were in total awe him, not because he was strict, but because nothing ever seemed to upset or ruffle him. They thought of him as a bit weird and even frightening. One day they decided to test the monk. A bunch of them hid in a dark corner of one of the hallways, and waited for him to walk by. After waiting for few minutes, the old man appeared, carrying a cup of hot tea. Just as he passed by, all the students rushed towards him screaming as loud as they could. But the monk remained calm, displaying no reaction whatsoever. He peacefully made his way to a small table at the end of the hall, gently placed the cup down, and leaning against the wall, cried out with shock, Ohhhhh!

What Does The Daoist Yin-Yang Symbol Look Like?

[image: image11.jpg]

The most well-known of Daoist visual symbols is the Yin-Yang symbol, also known as the Taiji symbol. The image consists of a circle divided into two teardrop-shaped halves - one white and the other black. Each half contains a smaller circle of the opposite color.

What is the meaning of the Taiji symbol? In terms of Daoist cosmology, the circle represents Dao - the indistinguishable unity, which is the cause of this entire existence. The black and white halves in the circle represent Yin-qi and Yang-qi - the primordial feminine and masculine energies whose interaction gives birth to the world that’s visible i.e., the 5 Elements and countless other things.

Yin & Yang are Co-Emerging and Interdependent

The curves and circles of the Yin-Yang symbol imply a kaleidoscope-like movement. This implied movement represents the ways in which Yin and Yang are mutually-emerging, interdependent, and continuously transforming into each other. One does not exist without the other, for each contains the essence of the other. Night becomes day, and day becomes night. Birth materializes into death, and from death arises birth (think: compositing). Friends convert into enemies, and enemies turn into friends. Daoism teaches us that such is the nature of everything in this relative world.
What is Wu Wei?

One of Daoism’s most important concepts is Wu Wei, which is sometimes translated as Non-doing or Non-action. A better way to think of it, however, is as a paradoxical Action through Non-action. Wu Wei refers to the cultivation of a state of being in which our actions are quite effortlessly in alignment with the ebb and flow of the elemental cycles of the natural world. It is the kind of going with the flow that is characterized by the effortless ease and awake-ness, whereby, without even trying, we’re able to respond perfectly to whatever situations arise.

The Choice to Relate to or Withdraw from the Society

Historically, Wu Wei has been practiced both within and outside of the existing social and political structures. In Dao De Ching, Laozi introduces us to his idea of the enlightened leader who, by embodying the principles of Wu Wei, is able to rule in a way that creates happiness and prosperity for all the inhabitants of the country. Wu Wei has also found expression in the choice made by some Dao practitioners to withdraw from society in order to live the life of a hermit, wandering through mountain meadows, meditating for long stretch of times in caves, and thus getting nourishment directly from the energies of the natural world.

The Highest Form of Virtue

The practice of Wu Wei is the expression of what in Daoism is considered to be the highest form of virtue – one that is in no way premeditated, but rather emerges impulsively. In verse 38 of the Dao de ching (translated here by Jonathan Star), Laozi tells us: The highest virtue is to act without a sense of self. The highest kindness is to give without any condition. The highest justice is to see without a preference.
When Dao is lost one must learn the rules of virtue, when virtue is lost, the rules of kindness, when kindness is lost, the rules of justice, and when justice is lost, one must learn the rules of conduct.
As we align ourselves with the Dao – with the rhythms of the elements within and outside of our bodies – our actions quite naturally benefit whoever we contact. At this point, we have gone beyond the need for any kind of formal religious or secular moral teachings. We have become the embodiment of Wu Wei, the Action through Non-action; Wu Nien, the Thought through Non-thought; and Wu Hsin, the Mind through Non-mind. We have realized our place within the complex web of the inter-being, within the cosmos, and – knowing our connection to all-that-is – can offer only thoughts, words, and actions that do no harm, and are impulsively virtuous.

Seeking knowledge is not about seeking wealth, it’s about passing the torch - this is the basic value of a teacher

(學問不是求富貴,是薪火的延續!這是作為人師的基本價值)

In the quest for excellence in one’s chosen field, the journey to reach the pinnacle or the next level is a rather bumpy ride for some, but effortless cruise for others. In metaphysics, it is rather difficult to search for the essence, particularly in Feng Shui. In the ancient times, metaphysics was the exclusive domain of the imperial ruling class or the few elite community leaders. Some inherited this essence and possess it even today, but sadly due to their selfishness most of them have kept it to themselves.
In the ancient world, it was not possible to teach essence to the masses since traditionally the techniques were not taught in public. Today, metaphysics is taught openly, but unfortunately not its essence. Contrary to their claim, many do not have much knowledge about the essence, and some of them who teach the essence do this according to their own mood or liking. Some charge heavy fee for certain knowledge, and a few of them pass the essence only to their son(s). Thus some of this valuable essence and knowledge has been lost in transition, which is truly the loss for the whole nation.
I would dare to suggest that the Chinese community is a selfish community as it stifles creativity and also the progress of the nation as a whole. Their selfish approach is evident by the fact, that Chinese had invented the compass; however, it was Marco Polo who had used this compass to conquer the world. Chinese also invented fireworks, but Americans were the ones who had used this concept to land the first man on the moon. The concept of Yin (0) and Yang (1) was discovered in China 4,000 years ago, but a German scholar used this concept effectively to initiate the invention of computers. Thus it can be said that if some of the masters stay at the same level as they always have, then the world of metaphysics will never change and may be labeled as superstitious.

Life is like standing in a Queue

Life is like standing in a queue, a queue to face obstacles and challenges. The hard fact of life is that it is full of challenges and obstacles. However if we display patience and resolve, and remain standing in the queue, sure enough our turn will come and there is always light at the end of the tunnel. Feng Shui will provide a clue as and when you will see that light.

Change

Chinese believe that earth’s magnetic field forces are constantly changing to remain in harmony with the movement of other planetary bodies, and the energies related to the time dimension also do not remain static. For instance, Saturn and Jupiter come into a new alignment after every 20 years; such an occurrence will cause changes in the magnetic field forces. These changes also filter down to earth and the humans. In Feng Shui, the time element is crucial. No person, either at home or in office, always enjoys good or bad cycles. Different cyclical patterns of energies have varied weaknesses and strengths, depending on the period at hand. We do not believe in luck, but in opportunities.

Think of 1 and 2

One of my calligraphic masters recently wrote four words in Chinese calligraphy (常想一二), which when translated literally into English means ’Think of 1 and 2’. To understand this statement we have to first examine another common phrase in Chinese (人生不如意事十常八九), which in English means, Out of 10 events in the journey of life, in a normal course (you) will bump into 8 or 9 of them. ‘Think of 1 and 2’ is primarily to focus on the positive factors, and level out events or outcomes, when it comes to handling the predicaments and difficulties of life. For better understanding, we can relate this to the age-old maxim, Think of half full and avoid half empty. You might say, it is easier said than done, but you can never feel the difference, if you do not even try.

It is true that things will always end up right when hit rock bottom, therefore keep persisting. Learn to be a happy person. Love your family and care for friends. Reorganize your thinking and act positively, whenever possible. Try strengthening the relationships and you will emerge as a stronger and better person. In good times, prepare for the testing times, and when you come across them face them bravely because the worse would be over soon.

Do not ask me when things will turn around, just ‘Think of 1 and 2’ in testing times.
Reform or Change your Luck?

Sitting on the Ferris wheel will change your luck. The zodiac signs and words on your door will dash your zodiac sign, implying that the coming year will be a bad one for you. Placing some Feng Shui items will change your luck. Changing the direction of your door will also change your fate. These were some of the states the famous Feng Shui practitioners preached and asked the clients to follow. Not so easy; easier said than done?

Unfortunately many followers were convinced of these eccentricities, as such promoting Chinese metaphysics is a giant step backwards. No wonder that many believed that Feng Shui is superstitious. If this is allowed to persist, 5,000 years of Chinese cultural heritage will continue to get distorted. The present Chinese metaphysics has existed for more than 5,000 years, and is deeply rooted and deeply embedded in the Chinese culture and tradition.
I-Ching

The book of change, which dates back to more than 2,000 years ago, would indicate, and I would summarize it as follows:

The Heavenly Law (I-Ching First Qua)

[image: image12.jpg]A

o
[1]
it

The movement of celestial bodies is continuous, and sages (humans) should follow this movement.

The heavenly law tells us that the sun rises in the east and sets in the west. It will never lose its balance and rise from the west.

Therefore, a trust is created here.

The Earthly Law (I-Ching Second Qua)

[image: image13.jpg]5. -

Earth embraces good and bad, to endure, to carry, to hold, and to give unselfishly.

Earthly law tells us that mother earth is kind enough to nurture us with raw materials, providing a platform for us to live in.

Crops sow in spring, blossom in summer and will be ready for harvest in autumn. In winter, the land hibernates.

This is called nurturing the love.

The Humanly Law - Embedded in I-Ching

[image: image14.jpg]

What should humans do, with the trust created and love nurtured?
The humanly laws should also replicate the trust and nurturing the love of both heavenly and earthly laws. Humans should cause no harm to the Mother Nature, which nurtures us (law of kindness) and must also do no harm to both our parents and other humans (law of filial piety).

(世人修道無不是在修人道，人道乃以父母為尊。)

In the Han era, it was written in ancient scripture that all tombs should be positioned in north and face south.

North (Yin) with strong gust wind.

South (Yang) with warm and moist weather.

Reason: To protect corpse and soul of the ancestors from harm (filial piety), and not because of Feng Shui.
Lao Ji: The Heavenly Law has mercy only on those cultivating good deeds

《老子》中講：「天道無親，常與善人」。
I-Ching

Cumulating good deeds in life leads to abundance, and cumulating bad deeds in life leads to karmic debts.

《易經》中的兩句名言:「積善之家，必有餘慶；積不善之家，必有餘殃。」
The sun is never lazy and does never rise late. The earth never spins faster or slower. This is the natural law, which is always followed by the sun and earth. A good karmic return is to replicate the natural law; never lazy and on time - this is Dao!

2,000 years ago, Han Scholar Dong Zhong Xu warned about the disastrous environment exploitation that could lead to devastations on earth. In order to change a person’s life for better and attain higher self to gain better luck, one certainly needs to cultivate good deeds, follow virtues, and uphold values.
What is Dao? - By Wudang Dao

Daoism is the traditional religion of China. In general, it is believed that Daoist organizations were formally established 1,900 years ago by Celestial Master Zhang Daoling during the reign of Emperor Shundi (126 – 144 AD) of the Eastern Han Dynasty. However, the original sources of Daoist doctrines can be traced back to the Pre-Qin period (4000 – 221 BC).

The ideological system of Daoism covers a wide range of contents. It has evolved into a religious culture based on ancient religious beliefs in China around the worship of heaven and ancestors, as well as Daoist theories and beliefs regarding immortality that arose during the Spring and Autumn Periods, and the Warring States Period. It has also absorbed ethical ideas from Confucianism and folk religious customs.

The core of Daoism is Dao (the Way), which is beyond description. It is said that Dao is the origin of the universe, the basis of all existing things, and the law governing their development and change. The concept of Virtue (De) is closely related to Dao. The Dao De Ching says, All respect to Dao yet value Virtue.

Daoists regard Dao and Virtue as the general principles of their beliefs and behaviors. They should not only cultivate Dao, but also accumulate Virtue. Therefore, both Dao and Virtue serve as the basis of the Daoist doctrines. A whole set of principles are derived from the foundation of Dao and Virtue, including non-action, non-attachment from emotions, non-struggle, and the pursuit of simplicity and truth as well as the joy of living.

Daoists believe in Dao as well as in deities and Immortals. In Daoism, ’Gods‘ refer to the Celestial Worthy of Primordial Beginning, the Celestial Worthy of Numinous Treasure, and the Celestial Worthy of the Way and its Virtue, the Jade Emperor and the Great Emperor of Zhen Wu, who were born before heaven and earth separated, while Immortals refer to humans who were born after heaven and earth separated and transformed into deities, becoming immortals through cultivation of Dao. From the Daoists’ perspective, both ‘Gods’ and ‘Immortals’ are the symbols of Dao.

There exists a hierarchy of ‘Gods’ and ‘Immortals’ in Daoism. At the top of the hierarchy are the ‘Gods’ of the highest ranks; the Celestial Worthy of Primordial Beginning, the Celestial Worthy of Numinous Treasure, and the Celestial Worthy of the Way and its Virtue, who are the embodiment of Dao or the Dao itself. Below them are the ‘Gods’ of the lower ranks, who are entrusted with responsibilities according to their attainments in Dao and Virtue. The highest among them is the Jade Emperor, followed by the four major deities and other celestial beings. The Jade Emperor is the highest ruler of the universe. Deities and Immortals have also been assigned different responsibilities.

The highest ideal of a Daoist is to acquire immortality. To achieve this goal, one must practice Daoism, both inside and outside one's physical existence. Inner practice involves physical and breathing exercises, concentrated contemplation, and refining the internal elixir (Neidan). The basic principle of this practice is the desire to cultivate the self, both spiritually and physically. External practice involves doing good deeds and helping others. If one succeeds in both aspects, one could become an ’Immortal’.
Daoist doctrines are referred to as Daoist scriptures. There were different kinds of Daoist scriptures compiled at different moments in history, all under the title of the Daoist Canon (Daozang). The earliest Daoist Canon appeared during the Tang Dynasty, followed by other editions compiled during the Song, Jin, Yuan and Ming dynasties. Two editions of scriptures exist today that were compiled during the reigns of Zhengtong and Wangli of the Ming Dynasty, and are named Zhengtong Daoist Canon and Wanli Supplementary Daoist Canon respectively.
The Dao De Ching by Laozi is Daoism's principal and the most important Canon. Other Canons include, Book of Secret Revelations, Book of Purity and Quietness, Book of the Lower Elixir Field, Book of Divine Deliverance, and Can Tong Qi.

Many schools of Daoism were formed throughout history. During the Han Dynasty, there emerged Tianshi and Taiping Daoism; during the Wei and Jin Period, there were the Shangqing, Lingbao and the Sanhuang Sects; the Song, Jin and Yuan dynasties witnessed different sects, including Quanzhen, Taiyi, Zhenda, and Jinming. Today, the two most prominent sects are the Zhengyi (evolved from Tianshi) and Quanzhen (founded by Wang Chongyang). Today's followers belong to either of these two sects. The Zhengyi Sect is popular mainly in Jiangxi, Jiangsu, Shanghai and Fujian provinces, while Quanzhen flourishes in the remaining parts of China. There is not any major difference in the basic beliefs of the two sects, except in their norms and regulations. Quanzhen Sect, for example, requires its monastic followers to be vegetarian, remain celibate and live in temples, while the Zhengyi Sect places no such restrictions on its followers.

Sites for Daoist activities are called Daoist temples (guan). Monastic Daoists live in temples, practicing Dao and conducting sacred rites. Ordinary believers frequent these places to burn joss sticks and worship the ‘Gods’. These temples are open to visitors as well. On the birthdays of the main ‘Gods’ and ‘Immortals’, grand services are held, attracting a steady flow of people who come to offer incense sticks and to pray for blessings. Some temples also sponsor fairs, which combine the worshiping of ‘Gods’ with recreational and trading activities, thus generating lively festivities.

Today, as one of the 5 major religions in China, Daoism has a great number of followers (the other 4 religions are Buddhism, Islam, Protestantism and Roman Catholicism). There are more than 1,600 temples and in excess of 25,000 Daoist priests belonging to the Quanzhen and Zhengyi Sects. The number of ordinary believers is almost impossible to estimate.

Religious and Philosophical Daoism

Daoism refers to a philosophy and a set of spiritual doctrines as well as an extensive ritual hierarchy and monastic institution. Although textbooks often distinguish between 'religious' and 'philosophical' Daoism, this is a fabricated distinction, and is not more than the difference found in other religions between the practices of the faith, and the theological and philosophical ideas behind them.
Chinese and Western Daoist philosophy

A more useful distinction might be between Chinese Daoism and Westernized Daoism because some forms of Westernized Daoist philosophy add unauthentic new age and other faith elements to Daoism, while removing much of its religious content. Few Western Daoists include Daoist gods and goddesses, liturgy, worship, or specific religious meditative practices in their religious lives.

Religious Daoism - BBC

Today, Daoism in the West is completely different from the Chinese Daoist religion. Very few Westerners have adopted its gods and goddesses, although there are a few organizations that have installed altars in their centres, worship Daoist gods, and celebrate Daoist (and Buddhist) festival days.

-Livia Kohn, Michael Lafargue, Lao-Zi and the Dao De Ching, State University of New York Press, 1998
In the West, Daoism is often taught as an atheist or agnostic philosophy, but in China and Taiwan particularly, Daoism still functions like any conventional religion, and not like an abstract philosophy of life.

There are Daoist temples, monasteries and priests, rituals and ceremonies, and a host of gods and goddesses for believers to worship. These are as vital to the survival of Daoism as individual understanding and practice.

Daoism's rich palette of liturgy and rituals make the Dao more real to humans and provide a way in which humanity can align itself more closely to the Dao to produce better lives for all.

The religious elements of Daoism draw much of their content from other Chinese religions (including many local cults), and so embrace a wide range of philosophies and beliefs within the wings of the Dao.

The many traditions within the Daoist framework give priests the tools to carryout the conventional tasks of any religion: worship, cure, exorcism, intercession, purification, divination, etc.
Most Daoist temple practices are designed to regulate the relationship between humanity and the world of gods and spirits, and to organize that relationship, and the relationships in the spirit world, in accordance with the Dao.

Religious Daoism – Two Traditions

Religious Daoism follows two main traditions. Each has a clear hierarchical and well-organized structure with special headquarters, rules, guidelines, ordination rites, and registration procedures.

The temples of Dao celestial masters (Tianshi or Zhengyi) are based in Taiwan, while the monastic branch of the Complete Perfection School (Quanzhen) has its headquarters in Beijing.

The Complete Perfection School ordains people and provides monastic communities a focal point for Dao practices and rituals.

A simple, ascetic lifestyle is the norm in Dao monasteries. They are ruled by a strict hierarchy, with the abbot at the head, the prior as the key manager of personnel (assisted by an overseer and several scribes), the provost as main administrator (assisted by a superintendent, treasurer, cellarer, and several vergers and cooks), and the meditation master in charge of spiritual practices (assisted by an ordination master, manager of offerings, and several overseers).

The time schedule is very rigid. A typical day begins at 3:00 am and ends at 9:00 pm. It consists of several periods of seated meditation, worship, meals and work, including much (as in Chan Buddhism meaning work in the gardens and the fields). Everybody is kept busy at all times. All movements throughout the day are prescribed beforehand and have to be executed with utmost control. Usually meditation, sleep periods and meals are times of complete silence, and even at other times words are to be used with extreme care and circumspection. Daoists, moreover, observe the natural cycles of the seasons and often avoid the use of artificial lights, so that their winter days are much shorter than the ones in summer, allowing for more rest in the darker phases of the year.

-Livia Kohn, Daoism and Chinese Culture

Dao Priests

Dao priests undergo long and intense training to acquire the necessary skills. They must study music, liturgy and ritual, as well as meditation and other physical practices; and they must learn Dao spirituality and the spiritual hierarchy of the Dao deities. During this period, they have to live highly disciplined lives.

Shamanism

The Dao experts believe that their spirits can journey to higher realms of being - in much the same way that Shamans can journey out of the body. They make such journeys through ritual, meditation and visualization, which separates them from this world and harmonize them with the energy flows of the universe. These journeys gradually bring them closer and closer to the Dao itself.

A General Introduction to Daoism in China (www.Daoist.org.cn)

Daoism is an indigenous traditional religion of China. It is generally believed that Daoist organizations were formally established 1,900 years ago by Celestial Master Zhang Daoling during the reign (126 – 144 AD) of Emperor Shundi of the Eastern Han Dynasty. However, the original sources of Daoist doctrines can be traced back to the Pre-Qin period (4000 – 221 BC). Thus there is the common reference to the ’Three Ancestors‘; this indicate to the Yellow Emperor, Lao Zi and Celestial Master Zhang.
Ideologically, Daoism covers a wide range of contents. It has gradually evolved into a religious culture by taking inspiration from the ancient religious beliefs in China which are based on the worship of heaven and ancestors, and also the Daoist theories and beliefs regarding immortality arising during the Spring and Autumn Period and the Warring States Period.
The core of Daoism is, of course, Dao (the Way), which is beyond description. It is said that Dao is the origin of the universe, the basis of all existing things, the law governing their development and transformation, and the ultimate god of Daoism. The concept of Virtue (De) is closely related to Dao. Dao De Ching correlates Virtue and Dao, All respect to Dao yet value Virtue. Virtue has distinctly varied connotations. One common explanation is that Virtue is the specific manifestation of Dao in specific things.

Daoists regard Dao and Virtue as the general principles of their beliefs and behaviors. They should not just cultivate Dao, but also accumulate Virtue. Therefore, both Dao and Virtue serve as the basis of Daoist doctrines. A whole set of principles are based on Dao and Virtue, including non-action, non-passion, non-desire, non-struggle, and the pursuit of simplicity and truth.

Daoists believe in both Dao as well as in deities and Immortals. ’Gods’ in Daoism refer to the Celestial Worthy of Primordial Beginning, the Celestial Worthy of Numinous Treasure and the Celestial Worthy of the Way and its Virtue, the Jade Emperor and the Great Emperor of Zhenwu, who were born before heaven and earth separated, while ’Immortals’ refer to humans who were born after heaven and earth separated and transformed into deities, becoming ‘Immortals’ through cultivation of Dao. Among them are Celestial Master Zhang and Lǖ Chunyang. From the Daoists’ perspective, both ‘Gods’ and ‘Immortals’ are the symbols of Dao. There exists a hierarchy of ‘Gods’ and ‘Immortals’ in Daoism. At the top of the hierarchy are the ‘Gods’ of the highest ranks; the Celestial Worthy of Primordial Beginning, the Celestial Worthy of Numinous Treasure, and the Celestial Worthy of the Way and its Virtue, who are the embodiment of Dao or may be identified as the Dao itself. Below them are the ‘Gods’ of the lower ranks, who are entrusted with responsibilities according to their attainments in Dao and Virtue. The highest among them is the Jade Emperor, followed by the four major deities and other celestial beings. The Jade Emperor is the highest ruler of the universe. Different deities and ‘Immortals’ have alos been assigned different responsibilities. The most popular among them are the celestial beings in charge of wind, rain, thunder, lightning, water and fire, the God of Wealth, the Kitchen God, the God of the Town, and the God of the Land.

According to Daoism, the universe contains 36 heavens above and 36 hells below. The highest heaven is called Da-luo Heaven, the preceding 3 heavens are the Realm of Absolute Purity, the 4 heavens after that are the 4 Brahmas; while the remaining 28 heavens include the Immaterial Realm (4 heavens), the Material Realm (18 heavens), and the Realm of Desire (6 heavens).

Da-luo Heaven is the dwelling of the Celestial Worthy of Primordial Beginning, the Celestial Worthy of Numinous Treasure, and the Celestial Worthy of the Way and its Virtue; the Realm of Absolute Purity is the abode of 9 grades of saints, realized beings and ’Immortals’. Those in the 4 Brahmas are free from the pain of life and death; those in the Immaterial Realm enjoy longevity but are not free from the pain of life and death; while the people residing in the lowest tier, the Realm of Desire experience all kinds of desire as well as pain.

The 36 hells are the netherworld where the souls of the deceased live. Daoists believe that the deceased will be judged by the Ten Kings of the netherworld. A benevolent person will be reincarnated, while an evil-doer will be subject to punishment in these hells.

In Daoism, it is believed that, among the famous mountains of the earth, there are 10 Big Daoist Caves, 36 Small Daoist Caves, and 72 Promised Lands, which serve as the abodes of ’Immortals’. Among the 4 seas, there are 10 continents and 3 islands, where ‘Immortals’ take rest and the divine grass grows. It is believed that if one eats this grass, one will become ’Immortal’. According to a Chinese legend, the First Emperor of the Qin Dynasty and Emperor Wudi of the Han Dynasty sent people to look for these fairy islands off the sea in the hope of obtaining those elixirs.

The highest goal of a Daoist is to acquire immortality. To achieve this goal, one must practice Daoism both inside and outside one's physical self. Inner practice involves physical and breathing exercises, intense contemplation, and the taking of elixirs. Later, this practice is carried out to refine the interior elixirs (Neidan). The basic principle of this practice is to cultivate the self, both spiritually and physically. External practice involves doing good deeds and helping others so as to acquire further significance and virtue. If one succeeds in both aspects, one could become an ’Immortal’.
The books that record Daoist doctrines are referred to as the Daoist scriptures. There are varied scriptures that were compiled at different times in history, all under the title of the Daoist Canon.
The earliest Daoist Canon was compiled during the Tang Dynasty, followed by other editions compiled during the Song, Jin, Yuan and Ming dynasties. Two editions compiled during the reigns of Zhengtong and Wangli of the Ming Dynasty exist today, which are named as Zhengtong Daoist Canon and Wanli Supplementary Daoist Canon respectively. The decree of a Yuan-dynasty emperor to burn Daoist Canon resulted in the loss of a large number of Daoist doctrines. Today, the Daoist Association of China is making efforts to recompile an anthology of Daoist doctrines, titled China's Daoist Canon.

The Dao De Ching by Laozi is Daoism's principal and most important Canon. Other canons include Book of Secret Revelations, Book of Purity and Quietness, Book of the Lower Elixir Field, Book of Divine Deliverance, and Can Tong Qi .

Many schools of Daoism were established throughout the Chinese history. During the Han Dynasty, there were the Tianshi Daoism and Taiping Daoism; during the Wei and Jin Period, there were the Shangqing Sect, the Lingbao Sect, and the Sanhuang Sect; the Song, Jin and Yuan dynasties witnessed Quanzhen Daoism, Taiyi Daoism, Zhenda Daoism, and Jinming Daoism. Historical fusion brought many different sects together, from which two important sects; the Zhengyi Sect (evolved from Tianshi Daoism) and Quanzhen Daoism (founded by Wang Chongyang), eventually developed. Today's Daoist followers belong to either of these two sects. The Zhengyi Sect is popular mainly in Jiangxi, Jiangsu, Shanghai and Fujian provinces, while Quanzhen Daoism flourishes in the remaining parts of China. There is no major difference in the basic beliefs of the two sects except in their norms and regulations. Quanzhen Daoism, for example, requires its followers to be vegetarians, remain single and live in temples, while the Zhengyi Sect places no such bar on its followers.

Sites for Daoist activities are called Daoist palaces (gong) or temples (guan). Daoists in the early days preferred to build their temples faraway in the serene mountains and forests. With the spread of Daoism, more and more temples were built in urban areas. Each of them enshrined a great number of statues of deities and Immortals. Daoists lived in the temples, practicing Dao and conducting sacred rites. Ordinary believers frequented these places to burn joss sticks and worship the ’Gods’. These temples were also open to the visitors. On the birthdays of the main ‘Gods’ and ’Immortals’, grand services were held in the temples, attracting a steady flow of people who came to offer incense sticks and to pray for blessings. Some temples also sponsored fairs, which combined the worship of ‘Gods with recreational and trading activities that resulted in lively festivities.

Daoism, during its time-honored history of development, has exerted far-reaching influences on China's philosophy, literature, arts, medicine and science. What merits special attention, is its great contribution to the ancient Chinese medicine and chemistry. There is a well-known folklore that, 9 out of 10 Daoists are doctors. Daoists' pursuit of longevity and health resulted in many Daoists excelling in medicine. Some renowned Daoists, like Ge Hong of the Jin Dynasty, Dao Hongjing of the Southern and Northern Dynasties, and Sun Simiao of the Tang Dynasty, were also renowned doctors and pharmacists. Daoists of the ancient times attached great importance to minerals, mainly lead, mercury, sulfur, gold and silver, as they believed elixirs could be made from them. They had hoped that these elixirs could free them from the ‘terrors’ of death. While pursuing their objective, they discovered certain chemical phenomena, which they recorded. These records are now the most valuable documents in ancient Chinese chemistry. Joseph Needham, historian of science, wrote in his book Science and Civilization in China: Many of the most attractive elements of the Chinese character are derived from Daoism. China without Daoism would be like a tree without its deepest roots. Here it is worth mentioning that gunpowder, one of China's four great inventions, was actually invented by Daoists during their attempts to create elixirs.
Daoist culture has long permeated the everyday life of ordinary Chinese people since it exerted great influences on social customs in ancient China and on the shaping of national consciousness. The venerated Lu Xun, the great Chinese writer, once said, China is rooted in Daoism. Daoism has played an important role in the development of traditional Chinese culture. To know it is to possess the key to a better understanding of traditional Chinese culture.

Today, as one of the 5 major religions or teachings in China, Daoism has a great number of followers. The other 4 are Buddhism, Confucianism, Islam and Protestantism/Roman Catholicism. There are more than 1,600 temples and in excess of 25,000 Daoists priests of the Quanzhen Daoism and the Zhengyi Sect. The number of ordinary believers is almost impossible to estimate.

Daoism has also found its way to other parts of the world. Daoist methods of keeping fit and healthy, as well as the Daoist concept of harmonious co-existence between humans and nature have generated enormous attention. Daoism is attracting an increasing number of people worldwide.

The emblem of Daoism is the Taiji symbol, or diagram of the cosmological scheme, comprising of a circle with an S-shaped line dividing the white (Yang) and black (Yin) halves.

Daoism on Meditation

Meditation has been capturing scientists’ fantasy for many years. A large volume of scientific literature documents that meditation increases brain size, improves cognitive function, helps learning and memory, builds emotional intelligence, and optimizes human potential. Daoism meditation goes one step further in achieving alchemy, i.e. longevity beyond death. This term is often misinterpreted that one will never die. Of course all humans eventually die. What Daoism meditation preaches is something beyond death, as it opens the door of heaven rather than that of the hell or the reincarnation again!
Laozi, in his widely printed book Dao De Ching – which also is the oldest scripture – explains the complexity of how the universe was formed, and where we have came from, besides expounding that we do have a choice about where we are heading. This book was initially called Laozi, and it was not until Han Wu Ti (Emperor Han) found it extremely powerful that he changed its name to Dao De Ching. Ching or Jing is an official word for scripture. It was an honored by the King to acknowledge the importance of a meaningful book.
Throughout the different eras of Chinese kingdoms, due to varied reasons and translations, this book is said to set guidelines and principles to rule a country, a county, a district, etc. This book is mainly a set of principles along with philosophical approaches to rule a country. Since written more than 2,000 years ago, this old scripture with ancient text has been translated into many different ways according to the understanding of the translators. Today it is estimated that at least 3,000 different translations of this scripture are available. Thus it should be realized that the crux or the core meaning of the scripture is hidden somewhere between the lines, and in order to understand what Laozi actually wanted to communicate , we need to go back in time and at least try to search what he had in his mind.
Qi (氣) and Cultivation Energy (功)

The ‘qi’ (氣), which we always refer to in Chinese metaphysics namely Feng Shui and Chinese Medicinal field, is referring to air, while ‘qi’ (炁) is referred by the ancient Chinese to invisible forces or cosmic energy. Both these words are used in the same terminology and context. They both refer to cosmic energy or breath; the formless and invisible matter in the universe.
In Feng Shui, the subtle energy radiated or permeated from different settings, orientations, directions and time is called ‘qi’. In Qigong, human body can utilize the energy of this matter through cultivation, which can drive out diseases and improve physical conditions. Expert practitioners release high-energy mass and high-energy matter in the form of light along with tiny particles in high density. This high-energy mass is called cultivation of energy (功).
Qigong and Martial Arts

Qigong and martial arts were well-developed by the Ancient Chinese. The practice of martial arts and qigong begins with the exercise of ‘qi’. To chop wood by hand or feet, or to cut stone by palm is done through utilizing the inner ‘qi’, which is transformed into energy mass to achieve the desired aim. This requires the cultivation of energy. When in a combat, just the thought of a fight immediately brings this cultivated energy to work, however this requires intense training and practice.
The important and yet basic concepts in Metaphysics - Yin and Yang

The in-depth understanding of Yin and Yang is important to study Chinese metaphysics. As we know by now that Chinese language and culture is unique and to understand them requires one to comprehend in a metaphoric sense. Some of the differentiations in Yin and Yang are mentioned below:

The Segregation

One Yin and one Yang combine to form Dao 一陰一陽謂之道
Sky is Yang, while earth is Yin 天是陽,天是陰
Sunny day is Yang, while rainy day is Yin 晴天是陽, 陰天是陰
Clear is Yang, while muddy is Yin清者為陽，濁者為陰
Breathing in is Yang, while breathing out is Yin 呼者為陽，吸者為陰
Ascending is Yang, while descending is Yin升者為陽，降者為陰
On top is Yang, while at bottom is Yin上則為陽，下則為陰
Left is Yang, while right is Yin左則為陽，右則為陰
Heart is Yang, while kidney is Yin心氣為陽，腎氣為陰
Liver is Yang, while lung is Yin肝木為陽，肺金為陰
The Oneness

Pure Yin without Yang, devil beings 純陰而無陽者，鬼也
Pure Yang without Yin, immortals (celestial beings) 純陽而無陰者，仙也
Yin and Yang together, humans陰陽相雜者，人也
The Concept of Yin and Yang in Broader Context

Heaven (sky) consists of both Yin and Yang天有陰陽
Earth consists of hard and soft 地有剛柔
Humans being equipped with righteousness and justice (justice at times can harm loved one) 人有仁義
The concept of Reciprocity

Ruler benevolent, while courtier loyal 君仁臣忠
Father loving, while son filial父慈子孝
Teacher caring, while student respectful尊師愛生
Living on A Grateful World

生活在感恩的世界

Be grateful to those who have denounced you

For they have led you to wisdom and concentration

感激斥責你的人

因為他助長了你的定慧

Be grateful to those who have made you stumble

For they have strengthened your ability

感激絆倒你的人

因為他強化了你的能力

Be grateful to those who have abandoned you

For they have taught you to be independent

感激遺棄你的人

因為他教導了你應自力

Be grateful to those who have ‘hit’ you

For they have reduced our karmic obstacles

感激鞭打你的人

因為他消除了你的业障
Be grateful to those who have deceived you

For they have deepened your insight

感激欺騙你的人

因為他增進了你的見識

Be grateful to those who have hurt or harmed you

For they have reinforced your determination

感激傷害你的人

因為他磨練了你的心志

Be grateful to those who have made you assertive and resolute and helped in your path of achievement

感激所有使你堅定成就的人
