

TAOISM

A Friendly Beginners Guide On

Taoism And Taoist Beliefs

Jordan Jacobs

Relentless Progress Publishing

 2015

TABLE OF CONTENTS

Introduction

Awakening the Tao in your life

Doctrines of Taoism

Taoism: A deeper insight

Taoism in present day

Mindfulness and Taoism

Taoism for leadership

Embracing Taoism

Taoism in psychotherapy

The life of a Tao

Invincible Taoism

Taoism as seen by Lao Tzu

Conclusion

Thank You

 INTRODUCTION

Depression is a state of low self-confidence, a negative phase where opportunities see to disappear. Human beings are vibrant species. It takes a lot to damage the confidence of a person. Usually, depression occurs due to a combination of multiple vectors that make a person feel negative about life. Several steps are required to combat this pessimism.

For instance, consider a statement, ‘I suffer from depression.’ Suffer is an appropriate term to describe this mental state, as when you are amidst negative thoughts, it acts as a perfect tool to exploit your mind. Consider the statement: ‘I don’t suffer from depression.” Taoism teaches us to accept everything in life to avoid depression. You embrace the suffering lightly, understand the issue, accept it and change accordingly to lead life positively. Overall, you learn how to you use your suffering to help rather than act as a limitation or a factor to pull you down.

Fortunately, Taoism mitigates the effects of depression and anxiety. It is a dynamic phenomenon of practice, actions, exercises, nutritional health, living conditions, philosophy and changes to lifestyle to lead a balanced life. Taoism is a way of life that helps rediscover you. Students of this Chinese philosophy understand the possibility of cosmic harmony and the the prize of non-action, naturalness and inwardness.

In this age of prompt answers, it is normal to see people become depressed, when they don’t find instant answers to resolve their problems. Rather, you must give time to the soul to rebuild and explore new directions. Love and patience work through such hard times. Patience can combine answers to tackle depression, and find another path of survival.

When you experience true happiness, you get the strength to deal with the setbacks of life and lead a fulfilling life without the demons of anxiety and depression pulling you towards helplessness, fear, uncertainty and negativity.

If you are new to the philosophy of Taoism, you are at the right place. Along with a brief history of Lao Tzu, the proponent of Taoism, this eBook tells you about the general philosophy of the Tao, its varied facets and its relevance in the modern world. This book is also for the traditional cynics who believe the worst of any individual. You will be enlightened with the Taoist beliefs and embrace it bringing on personal happiness and enhancing the world around you. A stream of optimism flows and with the principles of Taoism, you can modify other people’s perspectives instead of obstructing them.

 AWAKENING THE TAO IN YOU

People feel is there a need to discuss about Taoism. There are countless beliefs and practices that help people explore answers and attain happiness and prosperity ranging from the Zen philosophy of rational thinking to theories postulated by Plato and Socrates to the modern mind control theory by David Foster Wallace. It is difficult to imagine how Taoism alone can bring happiness and contentment in your life.

Tao is a multifaceted universe that can be experienced each moment. Its proper application helps a person to lead a healthy and prosperous life. Inner Peace is quite simple to find. The path a person takes to discover inner peace is as simple or hard as the process of self-acceptance he opts. Inner Peace means the acceptance of life as an answer to the question raised by the Inner Truth.

Understanding the Tao philosophy

An ancient Chinese practice dated 2500 years ago; Taoism is yet to become a global phenomenon. The philosophy of Tao was found by Lao-Tzu. It has been regarded as the indigenous religion of ancient China. It promotes various methods to enhance health and longevity.

It integrates principles of cosmic and social harmony, of longevity techniques and health practices, and meditation techniques for spiritual enhancement. The objective is to create healthy and empowered individuals, environmental peace, universal harmony and social cohesion. Ancient scriptures and texts written in Chinese language are informative sources. Because of this, there is a minimal understanding of Taoist principles.

Lao Tzu never intended to develop Taoism as a religion. Zhuangzi, a philosopher and his successor, wrote the ‘Book of Zhuangzi’, which is referred to acquire information on Taoism. Zhang Taoling transformed the spiritual practice into a religion in 143 BC.

People are unable to perceive the concept of Tao, as the philosophy exceeds the thoughts, senses and imagination; it may be known through mysticism. It is a universal driving force of the nature, the way of life, and the inexhaustible spirit. It is a way of life that people should practice harmonizing with the universe.

Although, Tao has ineffable qualities, anybody can practice its principles. The Tao highlights the fundamental essence of the universe. In Tao Te Ching, Lao-Tzu explains about Tao being the universal natural order; it is difficult to restrict the ultimate essence of the universal order as it is non conceptual. Philosophers in East Asia wrote on the importance of adhering and consequences of failing to abide by the principles of Taoism. In religious Taoism and Confucianism, there are moral arguments on proper behavior, while philosophical principles of Taoism refer to the outcomes of your deeds (karma). The intrinsic relationship with yang and yin is evident, where counter-actions of every action are unavoidable, and practices involve acceptance, conformity, and moving ahead with the natural consequences. The concept differs from the western ontology; it is a holistic perception, rather than being atomistic and static.

The inception of Taoist philosophy was based on the natural observations. Philosophers believed everything has a complementary opposite. Moreover, they said everything can be understood only by comparing it with its opposite. For instance, day is day only when compared to night, cold is cold when compared to heat, and many such observations in nature. An in-depth analysis of these observations concluded that such relationships appear as flux; day gradually becomes night and again becomes day.

Thus, everything is interdependent. Through such observations of nature, Taoists realized the meaning of life and the importance of our life in the universe. This principle is the foundation of the philosophy. Taoist philosophers observed that every incident in nature is effortless. It does not mean that people get everything without struggle, but the events happen without premeditation.

Assume a plant’s life. A seed falls on the ground. A fertile soil, light, warmth, and water help it become a seedling. It does not know how to get nutrition from the roots or photosynthesize light and mature as a plant. The plant develops naturally without any external knowledge. The concept of Tao asks: why does life differ for people? Why don’t people allow situations to unravel, as they should rather than manipulating others and orchestrating events?

A profound mystery

Consciousness usually shifts from the contracted emotions of anger, hurt, or fear to expanded emotional states of joy and peace instantly. Spiritual awakening refers to a dramatic expansion in consciousness rather than a minor realization about oneself. On the contrary, enlightenment may be a tool to denote a certain level of self-realization or awakening, even though the exact term differs depends on the person using the word. The significant matter is what your sense of awareness is doing right now. Does your consciousness appear as usual or shift at that particular moment. Do you realize the essence of the current experience? Or, do you restrict the awareness with identification and thoughts? Do you experience any kind of shift in your consciousness while reading this part?

To understand enlightenment one needs to explore the concept deeply. One can define the term based on the real experience of the transitions in your own consciousness. Just as it is refreshing to smell a flower than reading about it, it is enriching to explore the shifts of your awareness than merely trying to understand these concepts mentally. While specific definitions can be useful, it is also beneficial not to indulge in several concepts that could hamper the actual experience. The good thing is that language does not define the process of spiritual enfoldment. The best way to define enlightenment is no definition. What you find in your actual experiences is your true moment of self-awareness. A middle path exists between the denial of a spiritual practice and the unrealistic expectations of causing self-awareness through meditation, self-inquiry, or devotional rituals. We may experiment with such processes, just like a gardener experiments with varied fertilizers to patiently wait for the outcome. Ultimately, everything depends on grace. Tao is not God. It is an omnipotent force that flows across the world affecting us sub-consciously. The awakening of Tao means living gracefully. The growth of self-consciousness is unique, and all of us wish to explore the process unfold uniquely at this time.

 DOCTRINES OF TAOISM

Several ethical suggestions based on the four essential principles of nature comprise the Tao Te Ching. The Taoist viewpoint of ethics is not a design intended to preach about how people should live. These simply describe what particular behavior produces, when applied to the four principles.

It is similar to wondering why the foot hurts but later you realize that you stabbed your foot with a nail. The Tao Te Ching doesn’t say, “Thou shalt not stab thy foot with thy nail.” Instead, it says,” if you stab your foot with a nail, your foot will hurt!” This statement resembles common sense, but the surprising thing is everyone violates these principles of nature easily.

Selflessness

One basic ingredient of Taoism is the redefinition of “ego” or "self". Taoists believe the way we project ourselves by the means of self-observation is the cause of most of our loneliness and unhappiness, because we tend to separate ourselves from the others in the process of self-awareness. This develops troublesome illusions that are based on a false assumption: that all organisms are mutually exclusive.

The objective is not to destroy the ego, as it isn't possible. Though paradoxical, if we wish to restrict ourselves from viewing the self as a separate identity, we must view ourselves as a separate identity. Instead, we must aim to focus our attention to the process that follows a pattern, which returns the source always.

The Tao is eternal and infinite. It is eternal, as it was never born; thus, it can never die. It is infinite, as it does not have any desires for the self; thus, it is omnipresent.

Moderation

You will find limitations everywhere. Science fiction claims that one fine day, human beings will conquer nature, and will be free from its limitations. This claim is illogical. There are many limitations in our daily lives: societal rules, parents’ rule and the national rules. Even if a person decides which rules to follow, he will still have to deal with its consequences of the unavoidable limitations.

Freedom is the recognition of these limitations. Once you are aware about how far you can reach, you will experience the freedom of choosing where you want to reach in that range. An illusion is the epitome of unlimited freedom. One experiences maximum freedom when you are in between the upper and lower level of limitations, in other terms, moderation. You have the maximum range to change your behavior by following the Taoist principle of freedom through moderation.

Embracing the Tao

Fear is an innate characteristic of living beings. This quality allows the “flight” or “fight” response. If you are afraid, you will avoid any kind of danger. However, a humble attitude by accepting yourself as a component of nature allows you to depend on nature to fulfill your needs. Not everything can harm you, and, actually, we overreact during fearsome situations.

Despite having knowledge about nature, through art, science and real experiences, we are unaware about many things. Is it possible to know everything? The human brain has a volume of few cubic centimeters only. How can we store information about everything present in nature? In fact, we have just stored the information that helps us in our survival, with few additional goodies that enables us to pursue our dreams and enjoy a happy life.

But, how do we learn about the other things then? Religion fulfills that purpose, isn’t it? Despite all the biases and opinions, the Universe is a mysterious secret, yet to be unraveled, and we spent much of our life coping with the secret. Living in an unknown environment is bound to create fear, right?

However, Taoists have another approach to life. They embrace this profound mystery. Taoists view life as a game, and enjoy every misunderstanding, confusion and mysterious thing they experience. Games are not fun without the probability of winning and an equal probability of losing. To the Taoists, mystery makes their life fun.

Non-Contrivance

As mentioned above, the Taoist ethics do not preach. They describe the effects of various behaviors because of the four tenets of nature. However, it warns you against those telling you how to live life. It warns us against conscious manipulation of morality.

As contrived morals are rigid, and nature is dynamic, contrived morals are not supported by nature. Moreover, these morals do not serve the purpose of better life, but exercise greater control, either for the self or others. Other people establish control over your life by dictating your morals. It’s not different simply because you dictate your morals. The main context is that regardless of the living conditions, it does not have any bearing on your morality, provided you are controlled. Nature controls itself. You do not have to control it, or allow others to control your life.

To become a great leader you must follow the Tao. You must stop trying to exercise control. Free yourself from the fixed routines, plans and ideas, and let the world manage itself. Excessive restrictions will make you less virtuous. If you have more weapons, the people will feel less secure. If you have more subsidies, people will be less self-reliant. The Tao Te Ching states: “I let go of the law, and people become honest. I let go of economics, and people become prosperous. I let go of religion, and people become serene. I let go of all desire for the common good, and the good becomes common as grass.”

Detachment

Just like the two sides of a coin, two universal forces affect us. The first polarity expands consciousness and creates an understanding and self-realization of the existence. The other polarity restricts the consciousness giving way to ignorance about the Self.

As these polarities override all forms of existence, inclination to one or another creates misunderstandings. These universal forces are inseparable. To sustain one, you must sustain the other implicitly. Thus, the Tao Te Ching tells us about detachment.

Attachment comes in varied forms, such as the yang and yin come in different forms. You may acquire knowledge from the force of knowledge/ignorance. You may attach to life from life/death polarity or to action from action/non-action polarity.

Learning takes place in every stage of life, but you cannot be attached to what you have learnt. In an attempt to be attached to your learning, you tend to misunderstand the acquired knowledge. Ignorance is the greatest enemy in the learning process.

Taoists believe life and death are natural cycles. One day something is born to live, the following day it dies. One living thing exists at another’s expense, thus creating a chain of interdependence. This process is neither good nor bad; the hard fact is it exists. All species wish to live and fight for their survival. To establish a relationship with life and to fear death is a cause of misunderstanding life. The cycle of life is neither a great victory nor a great loss.

The Western thought process is governed by the Puritan principle of work ethics. – work, work and work. It means that laziness is considered an enemy. Taoists believe that both work and play are interdependent. Work gives a perspective to play, and vice-versa. Lao Tzu also warned about excessive of anything will be harmful. Thus, the Puritan principle is creating laziness. People resort to exciting forms of relaxation: late night parties, shooting, drugs etc. Detachment helps you live with moderation

There is a frantic struggle to possess and control more, and discard failure, misfortune, lack and emptiness. The doctrine of Taoism tells us to honor our enemy, to lose humbly, and not quitting the competition. You must play the game of life with absolute transparency and respect.

Humility

Taoist doctrines emphasize on the significance of humility. Usually, it is observed in instances where, under public wisdom, a person feels above an individual or a group. The right perspective of Taoism teaches us to put ourselves below others.

For instance, if a rules wishes to use Taoism for governance, he must put himself below his subjects. Tao is present in everything. It is as high as the universe and as low as the wasted byproduct.

Do you feel you are entitled to have a higher authority than others do?

 TAOISM: A DEEPER INSIGHT

By now, you have had a basic idea about what Taoism is. Previous chapters were preparing the mindset of a beginner to grasp a comprehensive knowledge and interpretation of Taoism. This chapter tells you more about Taoism in detail.

Taoism is the traditional religion of the Chinese natives. They consider the Doctrine of Morality as their guiding principle. Taoism was established during the reign of the Eastern Han Dynasty. It gained religious legitimacy under the rule of Southern and Northern Dynasties to fulfill political goals. Many religious sects established in the period 960 -1127, under the Song Dynasty. Numerous Taoist temples spanned across the country. Later, under the Yuan Dynasty, the religion was divided into major sects of Quanzhen and Zhengyi.

History of Taoism

Taoism flourished as a religion over four phases: Proto-Taoism (“Philosophical Taoism”), Classical Taoism, Modern Taoism and Contemporary Taoism. Taoism did not develop as a streamlined religious philosophy.

Philosophical Taoism developed during 2
 nd
 century C.E., and much is not known about the formal Taoist religious entities during that period. Classic works such as the Zhuangzi were instrumental in influencing the rise of Taoist traditions. Philosophical Taoism establishes close observations of nature. The fundamental principle of Taoism establishes that man is an integral element of the cosmos. Our consciousness (microcosm) is governed by the principles that control the macrocosm (outer universe); ultimately, there is no difference. The distinguishing feature of Taoism is that it does not hide the natural roots of its philosophy. This creative principle sees nature as its prime illustration that exists and expresses through all things including human beings. There is no difference between ultimate reality and the individual entity. All living beings are regarded as a single awareness though it is expressed in different forms. All beings temporarily express a single Tao. The first piece of Taoist writing, Tao Te Ching, written about 2500 years ago, explains the concept of the Tao and the way of finding harmony within the Tao.

Classical Taoism, the second phase of Taoism, began in 142 C.E. Zhang Daoling found the Way of Orthodox Unity. The current Taoist practitioners are descendants of Zhang Taoling. Significant movements- the Way of Highest Clarity and the Way of Numinous Treasure developed later in this period. The period between 2
 nd
 and 7
 th
 centuries witnessed the development of Taoist practices, scriptures and rituals. In addition, Buddhism was introduced in China by Indian and Tibetan missionaries. Classical Taoism ended with the Tang dynasty in the period between 618 and 906 C.E. The Tang dynasty integrated Taoism and the imperial court system during the reign of Xuanzong. Taoism was considered supreme over Buddhism.

The Song Dynasty saw the inception of the Modern Taoist philosophy during the period between 960 and 1279 C.E. This period reduced the gap between Buddhism, Taoist religion and the local traditions. This syncretism hampered the development of Taoism as a separate religion. The Way of Complete Perfection, the monastic version of Taoism was founded by Wang Zhe. The concept believes in internal alchemy i.e. the body’s energy is refined by practicing focused breathing and subtle forms of meditation to promote longevity and possible transcendence over the finitudes of human beings. This concept became popular under the Mongol Yuan dynasty with an objective to harmonize the teachings of Taoism, Confucianism and Buddhism.

Modern Taoism was highly criticized up to the extent that several Taoist scriptures were burned. Fortunately, Taoism prospered with the advent of the Ming dynasty in the period 1368-1644 C.E. In 1445, about 1,500 Taoist scriptures were compiled under the rule of the Emperor Yongle. The Taoist philosophy established as a popular religious practice in the period 1644-1911 during the reign of the Qing dynasty. Popular Taoist scriptures on morality were published. Taoism inspired arts such as Tai Chi and Qigong became widespread.

Last but not the least, the Contemporary Taoism, since 1949, witnessed the collapse of Taoism, during the Great Proletarian Cultural Revolution, when Taoist temples were damaged and all religious practices were banned. Since 1980, Taoism emerged again in China. The new group of Taoists is striving to rebuild the Taoist tradition. Alternatively, because of emigration of the Chinese people, Taoist temples are being constructed in Europe, US. Many Taoist practices of Tai Chi and Qigong have become popular in the West. Taoism survived the cataclysmic upheaval and flourishing again throughout China and the rest of the world.

Taoism as an Organized Religion inside China

Chinese history has witnessed the emergence of three religions – Buddhism, Confucianism and Taoism. The public usually visited the temples but did not recognize any religion as an official one. They may visit a Taoist temple on one day and a Buddhist temple next day. The distinguishing features of Taoism that classify it as a religion include:

Taoists believe that you are not required to die physically, which is the fundamental principle of modern science and medicine.

The ancient philosophy of Taoism is popular because of its atheistic perspective against Confucianism and Mohism in the Axial Age between 770-221 BC.

The inception of Taoism in the 2
 nd
 and 3
 rd
 centuries witnessed a massive revolt from the peasants.

Sex constitutes a major portion of Taoism.

With the advent of Buddhism, a hybrid religion of Taoism and Buddhism maintained a secular outlook that spread in the West.

The purpose of human existence

The earliest Taoist scriptures aligned human nature with the other natural elements, creating harmony and order. According to this viewpoint, self-cultivation is required to return to the mode of a natural existence concealed by social norms. Repetition of specific actions, like physical exercise, determines a way to train the body to react in a free, natural and spontaneous manner. Similarly, practicing basketball shots and making the perfect basket in a big game- the repeated instances during preparation enables you to act spontaneously. The spontaneity is fully experienced every time. However, many Taoists wish to live a long and healthy life.

When human beings deviate from this natural order, they destroy themselves and others around them. Tao Te Ching criticized the Confucian scholars of imposing social expectations and rules. It believes that the threat of punishment and social restrictions cause harm, as they enforce acceptable behavior rather than permitting natural and spontaneous behavior.

Taoism believes that human nature is connected with the human body. Based on the body sciences and experiments with chemistry and diet, Taoism has a deep influence on the traditional Chinese medicinal practices. According to Taoists, illness may be considered as a deficiency of harmony, or alignment, with the human body. For instance, the imbalance of yang and yin avoids the free movement of qi, which leads to physical illness and pain. Acupuncture allows the qi to move freely through the body.

The Scripture of the Yellow Court introduced another view of the human body. This text stated that Gods reside within the body. It described the human body as a holy court having dwellings for each deity. The popular belief was a god stayed in each organ, such as a god residing at the head, in each eye, between the eyebrows, etc. These gods supervised every bodily function. Te concept gave rise to traditional practices and rituals to welcome deities to the human body.

Therefore, illustrating the relationship between the Tao and human self, one can frame a perspective to comprehend the Tao.

Keeping the One

Each stage of this principle has a distinct direction. The first stage deals with Taoists combining their energies to explore the ‘one’ within human self. In this way, they eliminate any imbalances within one and the self is free to interact with the surrounding environment as a whole. Ritual action, meditation or some kind of patterned behavior helps achieve the first stage. Martial arts are one of the techniques to pursue the first stage. In the beginning, the mind is not harmonized with one’s body and breath. Taoism believes this disharmony between body, mind and breath separates a Taoist from the self. To develop a harmony, they practice a range of movements integrating the breath and the body movements. The mind must fully cooperate with these movements to achieve successful integration; if you do not have a focused mind, the techniques will lose focus.

Chaos

A Taoist must leave the structured rhythm of daily practice to enter the second stage of chaos. A Dutch sinologist, Kristofer Schipper states, "With the practices I have called preliminaries, we are still within the realm of systems, precepts and even recipes.”

Playing music is a perfect example showing how Taoists alter from the structured ritual to chaos. While playing a musical instrument, a person learns the notes and scales, and plays them until he can recognize the musical notes instantly. At this stage, the musician has achieved a perfect preliminary stage. While studying a musical piece, he is free to translate the notes due to prior practice. A true understanding enables the musician to transcend the practice and musical notes into a perfect musical piece. This state of desired chaos is mastered by the Taoists by mastering the preliminary stages and letting them go to find a profound state of living.

Hence, the second stage culminates with the Taoists operating in chaos, yet maintaining the complete freedom. The self embraces the two forces of yang and yin.

The Return

Although the second stage of chaos is regarded as the end, there is a third stage to achieve the complete Tao. The Taoist not just moves with the external universe, reacting to any situation, but integrates with it. The Taoist resembles a person driving a car. Usually, if a person travels on a familiar path, he may not experience the drive until he reaches home. Thus, the signals on the way will not act as obstacles, but participate in the driving experience. At this moment, there is no difference between the act of driving and the route. Likewise, the dichotomy between the experience and the Tao disappears.

Thus, the concept of return emerges. A return is necessary, from the stage of chaos to oneself that has no distinction between the self and the Tao. Hence, the Taoists finally return to a stage of complete integration of the self with the Tao.

An important aspect of the third stage emphasizes that Taoists cannot integrate themselves with the Tao unless they completely accept the wholeness of their being. Lao Tzu states, "The reason I have great trouble is that I have a body. When I no longer have a body what trouble have I?"The body is symbolizes the closed self. Taoists will be unable to interact with the Tao until they accept its endless potential. For instance, water takes the shape of any container; similarly, Taoists must willingly accept the new role based on the nature of their environment. To attain the ideal state, Taoists must not restrict themselves. These limitations may come in the form of prejudices.

In following the above-mentioned three-stage process, Taoists involve the self to understand the Tao. The first stage establishes harmony with the self. They integrate their energies to become an organic entity. The second stage establishes a relationship between the self and the Tao. The ideal state, i.e. the third stage eradicates the limitations of selfhood and communicates with the greater Tao. The Tao remains omnipotent in the experiences of the Taoists.

 TAOISM IN THE PRESENT DAY

The world has become a global village. Technological innovations have brought individuals remarkably closer particularly after the Cold War. Many scholars believe that people nowadays require a new way of leading life. They believe that Taoism is a good choice, as it emphasizes on the morals of simplicity and naturalness, which correspond to the materialistic philosophy of the Western world.

The Western culture dominates the modern world. It is a variation of the traditional cultures such as Indian and Chinese culture. The modern society focuses on building wealth. As the developed societies have a rich source of economy, technology and science, they are also good at war. However, the people residing in these societies are unhappy. People earn money by working hard but they are not happy.

Even happiness is affected by the amount of wealth one possesses. You feel happy if you are rich and drive the latest brand of cars. On the contrary, the objective of building wealth has led to an increase in the frequency of major health issues such as cancer, heart attack, stroke, suicide, and psychosis. Hence, the increased accumulation of wealth does not help anybody. Unfortunately, the culture of building wealth has increased excess consumption of resources and produces non-recyclable waste. The need of the hour is to find alternative ways of living life. Taoism emphasizes on leading a simple life that considers the whole nature of a human being.

Benefits of Tao

It will not be wrong to say that the Tao is the governing principle of every being in nature including the Self. Understanding the Tao is an attempt to understand you. The better you know and understand yourself life becomes easier and peaceful. Taoism is a guiding principle of the world. If you understand the world better, you feel comfortable and peaceful living in this world.

It is quite simple to understand the fundamental principles of the Tao. The complicated part is unlearning the preconceived ideas about the principles of nature and life. The Tao cannot be described by words. You do not see the wind, but can feel its effects, from swaying trees to harsh dust storms, the wind understands and abides by the obscure laws of the nature.

Understanding the governance of wind, people have benefited a lot. Children fly kites; dandelion sees blow across the field and the telescope explores the universal and celestial winds. Likewise, Taoist principles, if understood thoroughly, can enrich an individual’s life. You understand your personal nature and give importance to your existence.

On the contrary, an understanding of the Tao gives rise to illusions. For instance, once we believed that the world was flat. Knowledge of the universe has abandoned those beliefs and a new explanation emerged.

The Fluidity of the Tao

Water symbolizes the existence of the Tao. Imagine a raindrop falling from the high mountains. It lands on a tiny spring, merging with the other raindrops, integrates one with the water. Gravitational force helps the water flow through the mountains on the path having least resistance.

The Tao does not have a specific definition; we can explain it using metaphoric words symbolizing its nature. In the example above, the Tao is present in the individual raindrops, the water stream, the gravitational force and the path having least resistance.

Simultaneously, the Tao resembles none of the things mentioned above. This logic seems to be a paradox but actually not. The simple terms convey an elusive message that does not define the concept. These terms are simply representing the nature of the Tao. Until you actually see a stream of flowing water, feel the cool breeze blow your hair, notice the speed of the water, you will never experience the flow of water. Similarly, simple words are not enough to learn about the Tao. You need to utilize these principles in your daily life and experience it yourself.

You can associate the Tao with any form of representation to learn about its nature. Once you understand the Taoist principles thoroughly, you shall not require the help of symbolic representations.

Awareness of the World

The central concept of Taoism is creating awareness about the world and accepting the world in its true nature, without being judgmental. A Taoist is aware about the world, means people don’t have to act nice always. Taoists are aware that people are noble, however sometimes they act nastily.

The Taoists believe that people behave badly, but sometimes they express good behavior too. A Taoist never laments about the nature of the world; they believe the world has been like this always. This philosophy propagates a realistic awareness and understanding of nature and people.

The purpose of living

Judaism propagated the Ten Commandments as a way of life. Christianity believes life is a way of reinstating the self in front of the Lord. Islam propagates the laws laid down by Allah as the major principles of living life. Buddhism asks its followers to reject the natural world. Taoism believes a person should engage in things that makes him happy and contended. Exploring true happiness is a profound mystery.

Taoism has an inconsequential influence on the Western culture, but the design of the Taoist philosophy has impressed the Western world. Simplicity in the philosophical as well as material sense is somewhat central to the philosophy of Taoism. Wu Wei or non-action is one of the major concepts of this philosophy.

In the middle of a queue outside an ATM, you jiggle from one foot to the other. Just stop for a moment. You realize that among all possibilities of instances in reality, you are a mere coincidence. Enjoy thinking about the universe as a random group of energy and mass, free from the control of a cosmic deity or a predefined design.

The amusing part is, in spite of being morally undemanding, stress-free and fearless; the philosophy hasn’t gained enough popularity. Compared to the other religions, Taoism is highly highly compatible with the modern living standards and, it is necessary to beat the stress faced in the modern life.

A harmony of paradoxes

The way nature presents itself is a harmonious combination of paradoxes. It is difficult to classify the Tao into different categories. Most societies believe the Tao to be a negative and a harmful potential.

Close harmony with nature

The Tao enjoys a close harmony with the rhythm of the natural life. This harmony is spiritual and organic. He is not governed by any dogmatic principles. His innate good qualities are not hampered by the chaos of the ignorant people. He feels comfortable in areas close to nature such as mountains or deep jungles. He finds peace in areas away from the contrived and artificial world. In the artificial world, a Taoist experiences detachment, as he is uncomfortable in an atmosphere of greed, envy and jealousy; these are harmful negative emotions surrounding the Tao.

Carefree life

True happiness is achieved by effortless freedom. Happiness is not won or bought, as it does not qualify as a commodity, a prize, or an achievement. True happiness is achieved when a person realizes the joy of small things and lives a simple and contended life. The modest living standards of the Tao come with very little expectations. If he receives wealth, he accepts it and does not associate any materialistic power with it. If unavoidable, he relinquishes these possessions without any regrets. He welcomes any suffering graciously and relishes each moment.

Equanimity

The world is a peaceful place if you have no expectations from life. A feeling of calmness and humility in victory and tranquility in failure is the key to leading a peaceful life. The Tao does not depend on the external environment to acquire the spiritual strength. He is aware that over-dependence on factors such as wealth, fame, status, success, relationships and knowledge is the main reason why people are not able to tackle failure, loss or defeat in the modern times.

The Tao is indifferent towards any instance of his life. He knows that self-centered goals do not help in leading a happy life, irrespective of how successful he is. A meaningful life is one where you can satisfy your spiritual being and live harmoniously with the Tao.

Peaceful Warrior

The Tao wishes to lead life peacefully. Yet, he adorns the characteristics of a soldier. He detests weapons and warfare. As a great warrior, he avoids conflicts and does not implement violent tactics. He subdues his shortcomings without humiliation. He is courageous about conquering the Self. He is not driven by his the Tao is not a pacifist. He never celebrates his triumph, nor does he carry the brunt of humiliation to hurt someone’s feelings.

Strength and support

The Tao believes that you must improve yourself first in order to improve your deeds. He is aware that good people will always end up performing spiritually good acts. He avoids self-praise and obeys the spontaneous and natural impulses arising out of genuine compassion.

He does not engage in public recognition as it can corrupt the self. We have witnessed the scenes of public charity displayed by the politicians during elections. A Taoist does not feel the need of such recognition which is intended towards glorifying the self. Pure compassion is displayed by engaging yourself in secret acts of mercy; it justifies the triumph of the spiritual self over a person’s ego, signifying the presence of enlightenment.

Being an outsider

The nomadic life of the Tao avoids unnecessary communication with people. He discourages small talk and gossip. He does not talk much; people find him dull. He does not mind, as he is not vying for recognition and popularity.

The Tao is not bound by time. He abhors the ideologies of manipulating the society. He is indifferent to the pressuring ways of changing the society. He functions in the society without getting deeply involved in the ideological concepts governing the society. He prefers to keep himself away from participating in the prejudices and does not give voice to his intellectual capabilities.

An outlaw

The actions of a Taoist are not bound by morals or ethics. He acts spontaneously without worrying about the acceptability of the society. He follows the natural urges, virtuous actions harmonizing with the self, and leads a life with the highest values and morals. None of his acts are a conscious effort as they flow according to the natural self.

Obviously, a Taoist will defy natural laws if it obstructs the self and compassion. An unjust society forces a Taoist to violate the common ethical principles. Involuntarily, he will travel the wrong path in the quest of an amiable solution.

Does not strive hard

A Taoist does not view knowledge as a symbol of power. He does not formulate a secret agenda. He is a silent traveler. He observes the ways of the world without getting involved in arguments. He achieves contentment by acquiring knowledge. He avoids competition and protects his learning carefully. He is aware that knowledge can be a tool of gaining superior control, thus disturbing the harmony. Instead, he avoids such competitive surroundings and enjoys living harmoniously with the nature. A Taoist believes wisdom, knowledge and virtue are sources of evil, which manipulate other’s lives.

 MINDFULNESS AND TAOISM

Medical sciences have adopted the methods of mindfulness meditation. It reduces the stress levels of the patients and improves the symptoms of various health disorders such as depression, anxiety, blood pressure, skin infection, chronic pain and heart failure.

Complexities of the modern world have paved the way for chronic stress. Meditation has been practiced since the ancient times in China and India to relieve stress problems. The scriptures of Taoism and Confucianism deal with methods of stress relief through meditation.

The Chinese Roots of Meditation Mindfulness

The concept of mindfulness, as developed by Dr. Jon Kabat Zinn, was based on Zen Buddhism during 7
 th
 Century A.D. The ancient Chinese practiced sophisticated methods of providing stress relief including breathing and meditation. Historians believe the followers of Buddhism, Confucianism and Lao Tzu compiled their teachings that would serve as a guiding principle for future generations. A calm attitude gave strength to face the hardships of war, death and loss of property.

Taoism emerged into existence during the rule of the Shang dynasty, but no formal records of the practices and teachings were maintained. Lao Tzu initiated the formal writing of these teachings in the Tao Te Ching, the central scripture of Taoism. It includes 81 individual chapters. The Chang-Tzu, another Taoist text, was compiled in the 3
 rd
 and 4
 th
 centuries B.C.E. The Chinese consider both texts as social, political, spiritual and philosophical classics.

Philosophy and Chinese Medicine

In the West, medicine considers heart as a pump circulating blood to all body parts, while the brain is a thinking organ to perceive, remember, feel, intuit and make decisions. The Chinese philosophy does not differentiate the brain and the heart. They believe in xin i.e. heart-mind that works in tandem with respect to a dynamic environment. The objective is creating a harmony between the xin and the environment.

Relieving stress- Confucian Approach

Confucius, a Chinese philosopher, developed this school of thought during the period of state warfare. He believed true happiness of an individual depended on social harmony. His teachings were based on the principle that social harmony is created when individuals act responsibly and treat others with respect, empathy and trust. He emphasized people should live virtuously by following the proper ethical model of behavior. His teachings aim to provide a virtuous life with respect and loyalty.

According to Confucius, social warfare and political instability created individual stress. He believed to lead a stress-free life individuals must develop social harmony. He mentioned the principles to be exercised by the ruling class to develop social welfare and harmony. Sadly, his advice was not abided by the ruling class, continuing in warfare, which imposed difficulties for the common people.

The Taoist Philosophy of Relieving Stress

Taoism has devised a three-fold measure to reduce chronic stress problems

Jing - A person should become free from the preconceptions such as standards, values, dichotomies, distinctions, concepts, judgments and theories controlling his behavior.

Wu Wei - The second measure is non-adherence to interference of the self with others.

Wu Shi - The third measure refers to avoidance of getting involved in the world affairs.

Adhering to these steps requires self-cultivation involving non-judgmental observations and engaging in the present environment. Guan refers to the state of receptivity, tranquility and clear observation where one aims to understand the self to the present situation and instances, rather than having a preconceived notion about reality. An individual experiences the Tao in its actual state without being influenced by other’s opinions on the nature of the Tao.

Once you achieve the state of guan, you develop an impartial view about the world that affects your thoughts, emotions, decisions and behavior. You realize that there is no definite or preconceived notion and there are different ways to tackle situations. You also realize that you have several options of assessing and handling a particular situation. You are aware that you are disconnected from the dynamic world by observing rigid principles that attempt to shun the reality. This moment of awareness creates a harmony of the self with the natural world, thereby an effective source of relieving stress.

An empty xin enables a free experience of the Tao. Robert Santee, a philosopher believes this phenomenon acts as a source of gentle power that allows a person to act naturally in conformity with the ever changing demands of nature.

The Importance of Breathing

The tenth verse of the To Te Ching states we should breathe like an infant, in a natural and uncompromised manner. We must focus on our breath and let the disturbing thoughts and emotions pass by. We must follow a free and uncomplicated breathing process. Breathing is the fundamental activity of any living being. We breathe for the first time at our birth and die with our last breath. Breathing in a harmony with the nature allows freedom. Restricted breath causes fatigue and tension, as the xin experiences a closed, inflexible, rigid, fearful and a hostile nature. It creates stress and gives way to a vicious breathing cycle.

The sixth chapter of the Chuang Tzu observes a difference between deep breathing (from the heels) and shallow breathing (from the throat). Shallow breathing is a symptom of confusion, restriction, stress and negative thoughts, while deep breathing refers to a calm, clear and aware xin. A child experience free breathing as he is not affected by the tensions and other restrictions. On the contrary, adults do not experience freedom while breathing.

Spaciousness and its benefits

Deep breathing relaxes the xin and the body of the restrictive ideas, judgments and values. It purifies the inner self and balances the energy, allowing them to move freely. Lama Tarthang Tulku believes this feeling is more powerful than the expression of joy – it is vast, deep and infinite.

Qigong practices and Buddhist mindfulness

The practice of Buddhist mindfulness aims for impermanence or Aniccha. A deep association exists between the concept of Aniccha and the Qi, a Taoist concept. Mindfulness focuses on mental images, physical sensations, internal talk and emotional sensations of the body; it makes ordinary experiences appear as extraordinary ones. Sensations and thoughts flow as an energy, which expands, undulates, contracts and vibrates. On the other hand, Qigong, the practice of Inner Alchemy involves exercises to generate this experience of energy flow. A combination of these two practices amalgamates the best of both worlds. Mindfulness practices enhance the awareness skills to decipher the vibrant energy involved in ordinary experiences. The Qigong activates the vibrant energy in a subtle way. Chinese medicine associates mindfulness as a smooth flow of energy through the various body parts. A disease is caused when the vibrant energy is deficient in a human body.

The Qigong practices supplement such imbalances to remove the stagnation and create harmony between the energy flow and xin. Mindfulness helps us to accept the internal experiences of mind and the body openly, it complements the Qigong practices. The combination enhances the potential of profound healing.

 TAOISM FOR LEADERSHIP

There are two perspectives defining the quality of leadership. Internal factors include personal traits and resultant behavior; external factors include the context of leadership and the followers. Scholars of behavior studies believe that internal factors of traits, personality and behavior influence over the external factors. However, other school of thought is that external factors affect the leadership process. Modern scholars emphasize on the importance of the internal factors of the leaders and followers – their knowledge, cognition and experience influence the leadership.

New theories of leadership attempt to believe internal factors of traits with their resultant behavior significantly influence the essence of leadership. Relative theories on leadership emphasize on the importance of external and internal factors to influence effective leadership. Interaction between the leaders and their followers are instrumental in deciding the quality of leadership. Skeptics criticize all leadership theories on the grounds of insufficient evidence and doubtful methods of leadership.

Taoism creates awareness about the universe, mankind and its association with nature. The philosophy emphasizes that any universal phenomenon comprises of interdependent factors yet competitive in nature. Taoists believe leadership is a process existing in the human society that is based on the relationship of a person with the masses. Therefore, you cannot ignore the fundamentals of Taoism that needs a balanced, ever-changing and interdependent relationship between two internal forces competing with each other.

A thorough analysis of various leadership theories suggest that leadership styles are based on the principles of Taoism. A Taoist viewpoint of leadership believes leaders and followers share an interchangeable relationship, not because leaders follow their superiors and have subordinates as followers, the situation may change over time. The external factors appear competitive in a system of single leadership or dictatorship. In small leadership systems, internal and external forces work together.

Scholars emphasize on two Yang-Yin systems: context and leadership contributes to a relationship between the environmental factors and organizational factors. The other system involving followers and leaders develop a smaller yang-Yin system. Taoism considers context and leadership to be equal parts in a leadership system as associated issues having a greater context are relevant for great leadership style. Regardless of the gravity of the context, there are finite issues that affect a particular leadership.

Taoism considers the human society as a smaller Yang-Yin system of the universe. Every human constitutes a micro-system of Yang and Yin. Taoism states “Mankind follows the rules of the earth which in turn follows the rules of Heaven (or the universe). Heaven (or the universe) follows the rules of Tao and Tao follows its own nature” (Xiong, 2005).”

The process of Yang and Yin does not repeat, but occurs in either an upward or a downward cycle. Leaders and followers can take the position of Yang and Yin at the various stages of the development cycle. Every object of the universe undergoes eternal change. Leadership studies initiate the study of individual traits and come back to the new theories based on transformational, visionary and charismatic changes in an individual.

Taoism considers leadership to be dynamic in nature. It allows leaders as well as followers to exercise dominance of power. Equilibrium in the power of the two entities is short-lived. Yang is the dynamic and proactive force, while Yin is the tranquil and passive force. Leaders are considered to be Yang when they exercise power in a proactive and progressive manner, while followers act as Yin when they are less active and passive. Otherwise, leaders are Yin when they do not participate actively and followers represent Yang when they are actively involved in achieving growth and success. Leadership is decided by the dominant force of an organization. The nature of leadership is decided by which force currently dominates the organization. In what follows, we elaborate on this point when studying the model of the traits of successful leaders based on Taoism.

Success stories of Taoist leadership

To understand dynamic leadership, a model on the essential traits of a successful leader based on Taoist principles has been established. The model reflects dynamic leadership along with leadership theories that have achieved success following this model. This model suggests that there are five basic traits to develop a successful leader.

Successful leaders, in the infant stage of an organization, need to possess the characteristics of Yang i.e. proactive and progressive. In his stage, a leader has to acquire the support and faith of his followers, who in turn must comprehend the mission and vision of the organization. An infant setup requires the participation of all its members, a leader has to exhibit benevolence, love, care and most importantly listen to his followers. He copes up with minor mistakes of his followers encouraging them to perform creatively and boost innovation. Because he requires everyone to contribute, he is not strict and gathers advice from the followers. He is aware of retaining good talents by caring about their desires and needs to achieve personal success. The benevolence of a leader achieves quick growth for his organization by utilizing the innovative and creative abilities of the followers. He is praised his charisma and acknowledge his success.

The second stage of growth of an organization deals with rapid development that views a leader in a Fire position. The organization enters a strong Yang phase. Leaders are energetic and excited about the success of the organization and are proactive in every step. They implement new strategies to boost the capabilities of their followers to increase the growth and the gains from a successful organization. Any successful business venture is the result of continuous progressive efforts of its leader.

However, Taoism believes a leader should exhibit the qualities of propriety at the second stage. The leader is in a strong position compared to his followers. The rapid success of the organization can overwhelm the leadership, thereby urging them to practice certain unrealistic agendas, which the followers can’t oppose. Many businesses have failed at this stage due to unrealistic goals. Therefore, a leader needs to achieve realistic goals with propriety, enthusiasm and encouragement.

The third stage views the leaders in the position of Earth, the maturity stage of an organization. The leaders have a perspective of stable growth and a balance is established between the followers and the leadership. The harmony reaches an ideal state, enjoying a stable relationship and effective communication. Taoism believes a leader exhibits faithfulness and loyalty at this stage. The leader is a sincere individual who is loyal towards his responsibility and maintains transparency with his followers. He adopts a democratic leadership style where followers can easily predict his course of actions. The mutual understanding of the leader and his followers is an essential factor for the success of an organization.

However, various approaches can be exercised at this stage to obtain success. Despite the equilibrium, a leader may choose to convince the follower about accepting his views. In addition, a leader may become more democratic, giving importance to the followers, and make exchange their views through motivating their contributions. Some leaders may empower the followers to deliver their best efforts. He may listen to the advice given by the followers. At this stage, a leader acts as a facilitator than the driving force of the organization.

The fourth stage of the development of an organization places the leader in Metal position. The venture crosses its maturity and begins to decline. The organization is governed by rigid structure and the organizational functions are not proactive. The leader adopts a conservative leadership style that discourages the creative followers. Some smart followers take advantage of this situation and explore their own venture. To achieve success at this stage, a leader needs the characteristics of managerial skills, justice, regulations and adequate power to motivate the followers and enhance their contribution. He needs accountability by rewarding the capable followers and reprimanding the selfish followers.

The final phase of a leader is the stage of Water, where the organization reaches the dying stage. The organization loses the support of creative followers, and the business reaches an intersection of birth and death. A wise leader achieves success at this stage. He lays down an encouraging perspective to deal with the current problems, convincing it followers to resolve the issues and promise a bright future. He creates a new vision to create a new organization to gain the followers’ confidence. He exhibits visionary abilities to encourage the capable followers.

However, Taoist principles work only as a basic framework for classifying the major leadership theories. As there are innumerable factors developing the leadership model, we require innumerable theories to understand the characteristics of a true leader. Taoism states the leadership styles are dynamic due to the ever-changing external and internal factors. One theory may explain the events adhering to a particular instance; however, the cycle undergoes continuous change, so different theories are the need of the hour. There is no definite theory that can classify different leadership styles accurately.

Currently, scholars isolate the leadership factors from the changing contexts, thereby drawing conclusions from an isolated viewpoint. As they do not consider the external and internal contexts, the leadership theories lack relevance to the actual events. Despite their limitations, the modern leadership theories should not be discarded as rubbish. The modern theories are an integration of the principles of all existing theories of leadership.

It requires leaders to exhibit relevant traits according to the changing situations. Leadership develops at Yang in some case of leadership, and as Yin in the other stages. Hey need to change their behavior accordingly. For instance, in the stages of Water and Earth, a leader should exhibit the behavior of a visionary. He needs to accept the changes in the organizational structure rather than following the same behavior as practiced in the initial stages. The Taoist principle describes actual events effectively, for the leader to arrive at a wise decision.

Verse 57 of the Tao Te Ching suggests an effective working principle for successful leaders. It states, “If you want to be a great leader you must learn to follow the Tao.” A leader following the Taoist principles should abandon strict and definite strategies and concepts. Rather than following a rigid concept, the leader follows his natural instincts and his actions are governed by the principles of nature. This path may be absurd for an individual who is attracted to strategic leadership. The principles of Taoism believe that planning is not as effective as allowing the business to run on its own. It will be an understatement to term this kind of leadership as rare, as this method is not proven to be better than strategic planning.

No restrictions

A Taoist leader allows the followers to function without any restrictions. Prohibition of any kind inhibits the virtues and creativity of the followers. It may lead to aggressive outbursts from the followers and the feeling of insecurity will creep into the minds of the followers.

Self-Reliant

Taoism believes that a leader must be self-reliant. Followers must feel secure, i.e. they should have the basic necessities to sustain their livelihood. Followers should be motivated to take responsibility of the assigned tasks rather than being under supervision at all times. This statement is against the radical approach where leaders tend to exercise control over their subordinates rather than making them grow independently. The followers should equip the required skills to be less dependent on their superiors.

Prohibition of laws

The Tao Te Ching claims that in the absence of strict rules, laws, and regulations, the followers adopt an honest work ethic. It believes the abandonment of economic planning will make people wealthier. Freedom from desire and control is better than a leadership which exercises control through policies, plans, retribution and rules. The leader who willingly does not exercise control achieves better control, however, in an organization believing in self-governance. It allows the principles of the Tao to govern the people. A leader must trust the abilities of the Tao, i.e. order can be maintained even without strategic plans and policies. A leader must forego the costs of strategic planning and policy-making.

A major question arises that whether such tools are constructive or detrimental for an organization. Modern business leaders draft policies and strategic plans which are short-lived due to market dynamics and geo-politics. Common benefits may arise naturally by the ever-changing dynamics, which the leaders must consider.

Taoism believes that a leader simple doesn’t interfere in the ways of the world and urges others to follow suit. The goal of achieving a common benefit allows a leader to apply the principles of Taoism in his organization.

Wei Wu Wei

Taoism explains universal principles to address the concept of modern leadership. Taoist philosophers laid down the basic characteristics of a leader and explained the leadership strategies for many human activities. The activities range from managing state affairs along with cultivating the virtues and morals of the people. Hence, an understanding of Taoist principles of leadership is a great piece of information. Taoists believe leaders are not different from the followers. A person who serves his people more is regarded as the leader. The principle of wei wu wei emphasized on spontaneous leadership in a natural way. It adheres to the natural course of events without any kind of interference. The holistic vision of the Tao allows individuals to consider themselves a part of the universe, thereby cooperating with the natural rhythm of life.

Wei Wu Wei comprises of three governing principles of leadership. The first principle states ‘‘doing something while not doing something else.’’ The second principle allows a natural flow of events with noninterference. The third principle refers to symbolic leadership. 10097 words

Chapter 60 of Tao Te Ching states, ‘‘Leading a large organization or state is like cooking a small fish.’’ Just as excessive stirring damages the preparation of a small fish, excessive interference imbalances the activities at a workplace. To cultivate the principles of the Tao, a leader must allow natural events to cause challenges and explore a solution naturally. The natural flow allows the Tao to harmonize with all things or individuals. The practice of positive inaction i.e. wei wu wei allows events to follow its natural course to comply with the universal forces. Leaders must observe the basic principles and adapting to the ever-changing dynamics of the nature. The leaders must reconcile between noninterference of the natural flow of events and the efforts to change the natural flow.

There are four kinds of leadership qualities. A leader manages his followers strategically and allows them to work independently, without interrupting their activities. Next, a leader is humane i.e. he caters to the needs of his followers. Another type of leader exercises punishment and control by policies, rules and regulations. The fourth type of leader does not believe in the Taoist principles and is despised by his followers. The best form of leadership is the first type that is based on the wei wu wei ideology of Taoism.

Western management theories vs. Taoism

Douglas McGregor developed the leadership theories namely Theory X and Theory Y. Theory X believes in a leadership style that exercises compliance and control. Leaders assume various situations, such as: the followers avoid work as they dislike it; they do not feel the need of being led; they are unwilling to accept responsibility; and hence, demand supervision to achieve organizational goals. Theory Y propagates a leadership style that focuses on people management through participation, delegation and collaboration. This theory believes followers are eager to take responsibility; they have a willingness to work; and take initiatives to achieve the objectives of the organization. Followers help their leaders achieve goals because of positive reinforcement.

McGregor developed another theory, known as Theory Y. This stresses management or leadership through input, collaboration and delegation. According to Theory Y, people want to work, they are willing to accept responsibilities, and they are ambitious and demonstrate initiative to achieve an objective. People can attain goals with positive motivation.

Abraham Maslow propounded the theory of hierarchical needs. It is greatly influenced by the Taoist principles and emphasizes self-actualization and human dignity. Maslow believes any style of individual leadership influences only certain instances. A Taoist leader keeps away from the power of instructing his followers. A direct connection is found between Taoism and human psychology through the concept of leadership developed by Maslow.

However, there are certain implications of Taoist leadership.

First, modern scholars are less aware about Maslow’s theory of leadership. Taoism offers a broad perspective for academic, social, and behavioral purposes. Second, Taoism helps modern leaders to practice effective leadership. Taoism may fill the void in the western philosophy of managing people. Third, research studies based on Taoist leadership highlights empirical investigations of social, behavioral and management sciences. Next, studies on Taoism reduce human conflict. The Taoist principles create harmony of the self with the nature and other living beings. Today’s world is akin to a global village and the inhabitants dwell on numerous human and environmental concerns. Perhaps, Taoism is the most valuable asset for the global inhabitants.

 EMBRACING TAOISM

A Taoist Perspective of Life.

The West believes life to be a journey guided by moral practices to achieve its goals. The western lifestyle is governed by certain goals to fulfill an individual’s life. The Taoist philosophy refrains from goals and achievement. Instead, the Tao emphasizes on the natural flow of events to shape an individual. The principles of the Tao associate with every moment of life as a pleasant journey. It does not define a particular purpose of life. Instead, it teaches people to experience each moment.

This view of life contradicts the western view, thus the people living in the West sometimes are confused in understanding the Tao. Taoism establishes life as a path to be travelled without expecting any results. It embraces every moment of life.

Taoism helps a person facing midlife crisis:

The Taoist philosophy liberates a person of managing relationships and associations with restrictions and unreasonable expectations. It discards the pressures imposed by institutional beliefs that suppress the natural and spontaneous actions of an individual.

The principles of Taoism emphasize an individual to adopt the virtue of personal acceptance. It guides an individual to understand and embrace the present moment. It helps people to come out of their past. Taoism enables a person to forget the past sins and move forward independently. If you are experiencing a crisis in life, you must practice the Taoist principles to move forward rather than brood about the past with a feeling of regret. Moreover, you must not attach excessive importance to the future.

In the absence of a definite goal, a Taoist explores a certain way of life based on graceful acceptance of other’s actions that define each aspect of their lives.

Taoism helps individuals develop a good sense of humor. Person can strive to make himself a perfect individual. In this process, people commit mistakes; a Taoist learns to embrace such mistakes. If an individual cannot view his mistakes humorously, he is unable to embrace personal acceptance, the first principle of Taoism. A graceful emotion is developed when a person is aware about his personal mistakes and moves along without committing the same mistakes.

The Taoist philosophy teaches an individual to embrace the heaven. A Taoist is able to experience heaven in his normal life, contradicting the western philosophy of heaven as the future goal.

Taoists believe in the concept of heaven as a spiritual component of life. It teaches people to live life by developing the spiritual grace. Taoism teaches the concept of heaven on the basis of individual perception to find personal peace. People facing a life crisis should adopt a simple understanding of the self conflicting issues to resolve them peacefully.

Taoism emphasizes on patience. People usually become impatient when they achieve their goals hastily. Taoism does not attach any relevance with time. Therefore, it helps a person accept the nature of the turbulent situation to arrive at a peaceful solution.

Phases of Midlife Transformation

A simple understanding of a midlife crisis is the thought about the nature of an individual. The inherent philosophy of Taoism considers human beings as an amalgamation of mind, body, soul and spirit. A midlife crisis affects these four aspects in life. Thus, an individual needs to resolve each aspect separately to arrive at a logical conclusion.

Taoism teaches you to freely experiment with the probable practices and choose the appropriate one to resolve the crisis. A Taoist learns the unexpected truths while learning about appropriate solutions. A Taoist is not aware about the right practice; instead he explores the nature until his discovery suits the appropriate moment.

Taoism makes an individual aware about the dynamics of the nature. As events change with time, one needs to alter the personal practices to satisfy your needs. A Taoist explores various practices in his life.

Taoism believes that there is no perfect practice; hence, Taoists attach their personal meaning to the various principles. Taoism does not consider the practice as an actual meaning of life. A practice is a guiding factor to help one move forward in life.

As perceptions vary from one person to the other, there is a shift in the equilibrium of truth and deception for every individual. This principle helps a Taoist to discover the perspective of life that helps him associate with the nature. A Taoist welcomes concepts and new ides while exploring life.

The final phase blends the four aspects of life to achieve a single harmony. At this point of life, an individual learns the art of acceptance.

A Reflection of Change

Taoism emphasizes an individual to focus on self-exploration. Following this way, a person is able to spend time and energy in understanding the personal outlook and establish a relationship of the self with the bigger world. To effect a change in the society, one must change himself first. An attempt to change the ways of the world may hamper the process of self-enlightenment. Alternatively, the process of self-exploration may enhance the phenomenon of changing the society. For instance, the Buddha travelled several years in the search of a solution to the human suffering. While discovering his own path, he developed a path for others that served as a system of changing the entire world.

The symbol of Yin/ Yang Symbol

Dating back to 2500 years ago, the Yin/Yang principle of Taoism was depicted as a circular symbol that gained worldwide recognition. Currently, the symbol features on jewelry, clothing and also used as a corporate logo.

Since the Taoist philosophy is based on a holistic concept of reality, the Yin/Yang symbol represents the concept –Universal Oneness. The symbol has half white and half black colors alternating in the single circle. Each color represents an opposite polar activity. The duality of every natural phenomenon is expressed as a single principle having opposite manifestations, and not as an independent phenomenon. Neither color dominates the circle, i.e. every phenomenon is present in a balanced proportion in the universal nature. For instance, both night and day play an important role in equal proportions for survival of living beings in nature. Complete daylight or darkness will cause an upheaval. The colors follow a rotational pattern, implying the ever-changing dynamics of nature. For instance, day moves to night, and vice-versa. These representations illustrate the much required balance of opposites to achieve harmony in life. The balance between the forces of Yin and Yang play an important role in Chinese medical sciences.

A comprehensive understanding of the yin/yang symbol paves the way for an individual’s life. The symbol includes a particular line between the two colored areas; the perfect contour differentiating the colors. It represents the importance of a clear understanding of the aspects of life. Clarity of purpose is necessary to devise an appropriate action. You may expect certain chaotic situations, but a Taoist must embrace such situations patiently to find a probable solution.

A clear distinction should be made between purity and clarity. A clear viewpoint and careful navigation must be free from unrealistic expectations. Absolute purity is represented by a small white spot present in the black portion and a black dot in white portion of the symbol. A Taoist embraces the opposite forces to lead a happy life. Taoism seeks a harmony of opposite forces, rather than unrealistic purity. A clear understanding of the yin/yang representation is applied in the mental, physical and metaphysical studies.

On the intellectual front, the symbol is a valuable asset to sort out the priorities of life and ease the decision-making process. The mind finds it easier to understand what is not desired; thus, making a clear understanding of desired aspects of life. Exploring the opposite front of the phenomenon suggests an easy path for enlightenment compared to the direct approach.

A major driving force of life is the inevitability of death. As it is uncontrollable, people fear death and loss of someone close to our life. The rotational pattern of the colors of the symbol makes us aware of the fact that death marks the return of the soul to its original dwelling.

 TAOISM IN PSYCHOTHERAPY

Certain Taoist principles are applied as effective counseling techniques. The term synchronicity demonstrates the coincidences in the life of an individual, where a person attaches meaning to such events. As a therapeutic measure, clients have reacted positively as they associate themselves with the nature; they become a part of the dynamic world to find a meaningful purpose of life. Carl Jung described archetypes as behavioral patterns based on natural instincts. He emphasized on the balance of conscious and unconscious parts of the individual mind to heal mental disorders. Several counseling techniques utilize the principle of Taoism, such as analytical psychotherapy, transpersonal psychotherapy, cognitive therapy, and person-centered therapy. Some cognitive therapies incorporate the principle of yin/yang to understand an intuitive level of mental consciousness.

Abraham Maslow suggested therapies on the basis of the principles of Taoism. He maintained that a therapy uses the natural principles of Taoism for healing purposes. The therapist waits patiently to observe any kind of change in the behavior of the client. He guides the client in a process of self-realization. Maslow believed the therapist must make the clients accept the psychological discomfort and pain as a component of the inner self, as a step to develop further. The feeling of acceptance helps the client recall the events without being involved in ego issues and with reduced psychological intensity.

Cognitive therapies implement Taoism to create a balance between yang and yin in the business world. This approach helps the client understand the process of change. The model represents the changing effect of each subsystem of the organization. The Taoist principle of being idle is implemented in the person-centered therapeutic process. Both economic and human factors act in tandem with the internal and external forces of human nature. Due to a change in the subsystem, the economic and human relationships enhance the working of an organization by creating a balance between the forces. The do nothing principle in Taoism is also practiced in person-centered therapy.

The Taoist principles constitute an integral part of several counseling approaches in the West. Taoism emphasizes the truth of oneself as well as the balance in the universal nature. Several therapies have been developed based on the principles of the Tao that are integrated with the western therapeutic methods.

 THE LIFE OF A TAO

Taoism establishes practices, which if included in an individual’s life guides him to lead a long and healthy life. But, for how long? Ancient stories regard Taoism as a secret of enjoying life for centuries. Other myths claim that the principles of Taoism enable an individual to live for thousand years. Scientific research has concluded that the life span of a human being ranges between 120 and 130 years. A Taoist lives every single day without any expectations of how long he may live.

Secret of Taoist longevity

First, the carefree attitude of Taoism does not take account of advancing age. Taoism enables an individual to experience life each day actively. The harmonious nature of the Tao keeps an individual strong, healthy and flexible. If a person tries to extend his life unnaturally, then he will place severe restrictions on his natural existence. The desire for immortality reduces the actual experience of living.

Secondly, a good diet is the key to achieve Taoist longevity. If you do not eat well, your health will deteriorate. To maintain a healthy body, you need to eat a healthy, varied and balanced diet. Taoist scriptures and texts emphasize on details about how, when and what an individual should eat. It also mentions about the failure of several diets as they do not change according to the transforming needs of an individual’s body.

The human body represents a furnace that burns what you eat. Taoism believes that excessive consumption of specific foods e.g. refined sugars, increase the body heat and burn calories faster. Some foods have antioxidants that reduce the burning rate of the body cells. But, you should maintain a balance; excessive amount of antioxidants is harmful as the human body is capable of sustaining a medium level of burn rate.

Taoism emphasizes on the consumption of specific foods such as bok choy, green tea, yogurt, plums and brown rice. However, no particular food possesses perfectly balanced nutritious ingredients to sustain life forever. A Taoist follows the nature of the body and consumes a mixture of nutrients to develop a healthy body.

The principles of Taoism do not permit the consumption of meat as it refers to the ill-treatment of another life. This does not imply that an individual should become a vegetarian. It is essential to respect the food chain. If a plant or an animal undergoes torture and pain in the growth process, the fear, stress and imbalanced growth will be pushed extremely. To consume such food implies the consumption of its fear and stress into our body. This action hampers the expectation of a long life; an individual ultimately includes fear and inhuman practices in his life. For instance, the consumption of tainted beef is a major cause of Mad Cow disease. The inhuman industrial practices transform the culture and life of a Taoist. The life of a Taoist is reduced. It prevents a healthy life and reduces longevity for all living beings. A Taoist believes every element of nature is interrelated and connected to the Tao. All actions are interdependent. To ensure longevity, one must treat food respectfully as one respects his own body. Taoism teaches us the practice of respecting food and its intake with balance and moderation.

Thirdly, longevity depends on listening to the natural self. Distractions, goals, desires, ideals, expectations and visions compete, work and try to make you probably follow the better path. All the clutter and noise distracts an individual. How is it possible to attain longevity when a person is always preoccupied to move in tune to the larger world? Taoism urges an individual to lead a long and healthy life and moves forward according to the natural flow of the subtle personal indications.

Prior to unraveling the fourth secret to Taoist longevity, you need to answer the following questions honestly:

Do you consume green tea, or have an inclination towards diet coke commercials?

Do you measure your breath according to the heartbeats?

Does your body follow a proper time table?

Do you prefer to wear your father’s shoes or walk barefoot?

Have you spent life for the self or for other people?

Longevity does not have any significance, unless you know yourself. Fourthly, exercise is another factor contributing to the longevity of the Tao. Physical activity is very important as it keeps the body active and subtle. Qigong exercises are one such practice that optimally increases the strength of an individual to remain physically active for his entire life. You must remember to work in sync with the self while engaging the body in a physical activity. Taoism believes that an individual can master the activities with moderate effort. A Taoist does not pronounce his body strength or physique. He looks to possess an ordinary appearance externally. Yet, his body and muscles are flexible, toned and derive strength and endurance from these practices. The important statement of Tao Te Ching says, “A Taoist Master dances through life, never to fight life or their own body.”

Next, the attitude of an individual plays an important role in determining Taoist longevity. If you view your body to be an opponent and wish to dominate it, the attitude will limit your life. Excessive resistance to the world will be harmful as the world resists accordingly. The universe is large and powerful compared to an individual, hence, if a person continuously fights for his life he will lose always. It will bring a person down. It is proper to defend yourself, as another form of exercise is resistance. However, excessive defense against the universal world erodes the humane nature of an individual.

Imagine how granite transforms into sand near the sea shore. Taoism believes in an individual leading his life with less amount of stress. Stress is one of the major factors contributing to the effects of premature aging. A Taoist lives life with less stress and good humor. 13395 words

Inculcating a spiritual practice is the sixth element promising Taoist longevity. A human being is more than only body and mind. An individual consists of three elements – body, mind and spirit. A unique definition of spirit is represented by the actions in our life. Spiritual practices maintain a balance between the body and mind. It is a practice which enables an individual to find peace by associating with the Self. Taoism believes in a vibrant and healthy spiritual; practice. Spiritual practices are a mixture of actions with intent and exploring mysteries in an individual’s life. However, there is no particular spiritual practice to associate with the Tao. Each person must define and rediscover the meaning of the practice over a certain period. If an individual wishes to lead a long, healthy life, then a practice motivates him to enjoy such a life.

At this stage, the various types of Taoism branch out. Several variations establish the different forms of spiritual practices. It is not only a mere factor of distinguishing between the philosophical and religious kinds of Taoism. It involves a fundamental process where an individual explores the completion of existence in relation to the bigger world, whether it is a philosophy, science, religion or magic. The difference between these forms of Taoism is derived from the predetermined composition of philosophy, science, religion and magic that forms as a basis of studying Taoism. The amazing part is that all theories on Taoism agree on the natural Tao. Taoists view the different spiritual practices with utmost respect. All Taoists believe in a single fact of accepting the nature of the Tao.

Taoist Longevity is also determined by the prevention of addiction. Addiction refers to a method of self-destruction. Taoism believes addiction to be the redefining of a void with an object placed external of your nature. A Taoist believes life is a process of living yourself. Certain addictive products may solve your problems temporarily. For instance, drugs shift the balance of a human mind to adopt social norms. A digital lifestyle may help an individual to recreate himself or pass time during a hard day’s work. For instance, television helps relieve the tensions and stress experienced at the workplace. However, these artificial addictions destroy the unique nature of an individual.

Here are some poignant questions to help you reflect on your present life?

Suppose you live for 100 years. You watched television all your life; do you think you have lived life completely?

If you die, due to excessive alcohol, at the age of 50; do you feel you lived anything but an alcoholic life?

Does the absence of insanity help in creating artistic masterpieces such as starry night by Vincent Van Gogh?

Therefore, to live life, you must lead you life on your own terms and conditions. It is not easy to live a long life. You face challenges continuously and the means of struggle develop and define the shape of an individual. Temptations of several addictions can cause difficulties in the path of a Taoist’s life. A Taoist believes in embrace the life he has been gifted by God.

Next, the secret of living helps in the longevity of a Taoist’s life. Taoism believes that an individual should explore and enjoy while figuring out the secrets of life. By now, you have got enough information to think in the correct direction. Once you start practicing these ideas in your life, you shall begin to enjoy unraveling the several mysteries of life. You will experience a healthier body, a clear mind and improved wisdom. You need to act accordingly to enjoy the experience of the Tao. In this way, you will reveal and fulfill the actual meaning of your life.

Along with these secrets of Taoist longevity, there are three traditions existing in the Chinese philosophy.

First, you must search for a Taoist temple or master to understand Taoism. It will take approximately a decade or 20 years to completely study and understand Taoism. Secondly, you need to unlearn everything that you have learnt from your experiences before studying Taoism. It usually takes a period of 7 to 14 years to create a harmony between the self and the nature. In this period, you must let go all the relationships and recede your mind to Mother Nature. Finally, you must learn to accept life as it is, and be receptive to the various instances in your life. No single way offers all the secrets of Taoism; however each path explores a full and well-lived life over a certain period. Each path is acceptable in Taoism. Each tradition suits certain personalities. No single path can ensure a long life unless an individual approaches it being true to his nature. In an age of random solutions with just a single click, the practice of Taoism requires a lot of time, patience and perseverance.

 INVINCIBLE TAOISM

Metaphysics of the Tao

Ancient Chinese philosophy regards Taoists as thinkers who studied the metaphysics of the Tao. The orthodox view distinguishes the Taoists from the ancient moral philosophers on the basis of the metaphysical uses of the Tao. However, the traditional methods do not maintain that there is a separate meaning for the term Tao. Instead, a careful analysis of the metaphysical use of the Tao removes the intent to create a separate meaning of the term.

The metaphysical observations that the Tao lacks any beginning or end, is omnipotent, that it is like fish in water, and many others seem contrasting as well as implying a different meaning. The nature of Tao is a central concept; hence we must motivate statements that do not require attaching any religious context with such statements.

Nature of the Tao

The nature of the Tao should have a consistent meaning that specifies the different theories ancient thinkers disagreed about. The nature of Tao assumes a position to discuss the issues faced by ancient Chinese philosophers. Metaethical questionsrefer to the varied reflections of the Tao but it is not limited. By addressing metaethical issues, scholars tend to study the characteristics of the reflections of the Tao. Taoists may be regarded as skeptics, monists, relativists or mystics. The first-stage Taoist philosophers may theorize and draw inferences about such metaethical reflections. A metaphysical account of Taoism is difficult. The outcome may be obscure.

Ancient Western metaphysics was based on evidence and the approach involved an appearance-reality caricature as well as establishing the issues of metaphysics. Epistemology and metaphysics boost each other in the study of Western philosophy. Dualism and Idealism and dualism refer to the obvious examples that combine epistemic and metaphysical views. Epistemology views the positive critics of metaphysics as lacking cognition as it wants to observe real descriptions in the absence of empirical testing. The exit actions of the changes of the world serve as a strong basis for Chinese metaphysics. It studies how real conceptions adjust with the principle of directing human action.

While studying metaphysical issues, you must not consider that Taoists refer to the reality in terms of the Western viewpoint – independent of experience, beliefs and conceptions. With this difference one must avoid the inclination to place metaphysical instances into the real and familiar structure.

The Conceptual Context

Differences between the concepts of ancient Chinese philosophy and the concepts of Indo-European culture cause problems in determining the metaphysics of the Tao. The major difference lies in the absence of the Western concept of knowledge, belief and inference along with reason, truth and inference. The Chinese thinkers attributed commitments to represent disposition of suggesting inner representations of the external realities of the world. They hadn’t used a clear idea of sentences that would demarcate the clarity and the broad construction of sentences and the discourse of the Tao.

The Chinese grammar also determines the nature of the Tao. First, there is no distinction between singular and plural words; hence, it is assumed the references of the Tao are for the masses. Secondly, the language does not contain definite or indefinite articles; the traditional translations use a definite article ‘the’ to state occurrences of the Tao where the context of the nature of Tao is considered. Scholars suggest using the term in plural form implicitly. Thirdly, the term Tao is also utilized as verb in the Chinese language. Scholars believe that verbal use of the term should refer to as a method to express a guiding principle.

Ancient Chinese thinkers viewed the Tao as a big, almost universal community of human beings. However, Taoist texts and scriptures attract attention to the Tao of musicians, thieves, skilled laborers etc. the concept of Tao is not confined to a regular moral discourse, but to a practical discourse that includes natural elements of human nature.

What does Tao mean?

The meaning of the term is quite simple, despite the view that the Tao refers to an impenetrable Eastern mystery. The universal translation of the Chinese term means ‘way’. Some scholars believe that the Tao refers to the absence of accident. Both the concepts have an affinity in the meaning, except the term ‘way’ maintains an explicit grammatical individuality and does not appear as a verb.

To obtain the metaphysics of the Tao, you may arrive at a rational a) availing the concept used by the Chinese thinkers as well as b) study the important issues of their philosophical knowledge. The objective is to reconstruct the manifested history of the ancient concepts involving inference and philosophical issues to combine with the natural normative concepts.

Scholars note that words used to define the Tao are familiar and unproblematic until we utilize them for semantic representation emphasizing on the Chinese philosophy. It does not mean that philosophers in the West do not employ the term; they do use it, but not innocently. People divided in a particular way usually conform to the predetermined ways; however, they also explore and develop their own ways to evolve, in order to revise the descriptions and classifications. The elevator words such as facts, truth and reality were seldom used by the Chinese philosophers. Ironically, the elevator terms used in the West were usually those that were either innocent or absent in the philosophical literature written by the Chinese philosophers.

A ray of hope stems from the ironic contrast of the term in the Western and Chinese philosophy. Interpreters are aware that the Tao is regarded as an elevator word, and seeks a counterpart from the Western philosophy. Thus, this explanation makes the Tao a counterpart of truth, reason belief and ultimate reality, the terms considered as elevator words in the Western philosophy.

Things of the Tao

Apart from the motivation, scholars aim to reason the nature of the Tao using the concepts available to the ancient Chinese philosophers. The western philosophers consider the term to be a normative one as the Western philosophy focuses on exit transitions. It is important to understand the difference between the term and the concept of normativity. Chinese philosophers did not consider laws, principles, and norms while studying the Tao. To them, the Tao is a natural way to act or a guiding principle of an individual’s actions.

To understand Tao or ‘way’ you must observe the continuous flow of activities between making a road, marking the path, noting the directions, or carving a map. Thus, the metaphysics of the Tao is also termed as a guiding discourse.

Examples of Tao

We cannot seek a definite answer to separate the Tao. To focus on the issue of the metaphysics of the Tao we shall consider the example given by Munro in Confucianism. Munro uses the term ‘model emulation’ to state that Confucius in order to rectify names and uses the appropriate language. The passage of Confucianism ends with the lines, “Thus when an exemplary person uses a name, it can surely be spoken, and when spoken it can surely be acted upon. There is nothing careless in the attitude of the exemplary person to what is said.” The metaphysical state of an action represents the road to be travelled.

Non –Individuation of the Tao

Instead of specifying the individual Tao, we observe two perspectives. The Tao may be considered an interpretation of some action, or some act to be performed interpretively. You observe two different views to adopt the same set of actions or events. These actions are explained for speech and it can be applied as a gesture, chant, dance, ritual or any other behavior suitable for a certain practice. A community related to that practice exists when its members adapt both types of attitudes to the actions of one another.

These viewpoints are normative as well as descriptive. The Tao is considered descriptive when the actions are a practical interpretation of your own behavior. The Tao is normative when the actions are accepted or endorsed by the community or when an individual’s actions form a binding principle on the actions of others. People usually intend their actions to conform to their duties as well as follow the practices performed by others, regardless of whether you should acknowledge your actions to be the guiding principle for others.

Tao is regarded as a discourse when the actions are viewed as interpretations; it is regarded as a performance when the actions of the Tao are evaluated. Since two different attitudes develop to study the attitude of the Tao, Chinese philosophers did not consider the attitudes to be metaphysically different. The normative and descriptive types of the Tao are considered as evaluative attitudes, which are expresses as shi-fei i.e. judgment.

Usually, a musical piece, or scripture is regarded as a discourse Tao, which can be executed or interpreted in the terms of a performance. It can also be regarded as a subject of skepticism in relation to Confucianism.

The Chinese philosophers considered the study of moral conduct of a human being. The normative concept associates various kinds of behavior and physical structures as a guiding principle of the actions of a human being. Discourse Tao emphasizes on the interpretation of the human behavior. Recent scholars such as McDowell and Brandom faced challenges to express how norms can be developed as facts that can justify the moral practices. Chinese philosopher, Mozi argued that he will not define morality simply because the traditional society required doing so. He expresses his approach using the traditional language to question the nature of the Tao and clarify doubts regarding the Confucian principle of the guiding Tao. He uses the term shi-fei to describe the knowledge of a dispute over distinction of concepts. He uses the term ’ming’ to represent achievement of mastering shi-fei accurately.

The normative and interpretive method of explicating action and guidance, witnessed in ancient China along with the vague concept of individuating the Tao helps us understand how the relativist, skeptical, monist and mystical concept of the Tao emerged in the metaethical philosophy of China.

Analysis of the Tao

Mozi emphasizes the need of Tian, the relationship of nature and sky, as the central component of the normative theories of the Tao. Tian cannot escape the Tao in a way similar to a ruler’s edicts or a group’s convention. He considers Tian as a solution to both the concepts of understanding the Tao. Tian exemplifies the difference between harm and natural preference for benefits. This implication supports the natural inclinations of the Tao. Any individual who learns to follow the Tao presumes some natural path to acquire as well as follow it.

The Zhuangzi emphasizes on the Tao as a concept of interdependence. There is no clear distinction of motivation and justification, causes and reasons. The operational standard of the Tian is not evident as the Tao leads individuals to adopt their own way of choosing and following the Tao. Hence, the Tao can be a way to choose and interpret actions both developing into a discourse Tao that can be easily identified.

We embrace the Tao as a natural phenomenon of acquiring, mastering and selecting the discourse Taos generated by the common society. In a normal activity guided by the Tao, the state of the Tao is predetermined.

It is essential to realize that Mohist principles, while it offers a technique to analyze the Tao, it differs from the Taoist analysis. The Mohists developed innovations in the language to appeal the Tian, the Tao and create an ideal state of the Tao, and not the specific Taoist principles.

Hence, we have adequate basis to comprehend the existence of the Tao everywhere that is inescapable and does not have an explicit meaning as such. The Mohists’ model of the normative analysis of the Tao is applicable to both an interpretation of the discourse transforming into a performance as well as evaluating performances as a certain ‘way’ of the discourse Tao. The language seems to be contextual while interpreting the ‘benefit’ of the Tao. The Tao emphasizes more on its performance since analytical tests determine the appropriate discourse Tao. The real Tao establishes a standard that works to judge the nature of the Tao and discusses the nature as an operational standard as well as the concept in which an individual achieves success or not.

Zhuangzi suggested that context is an equally important participant in the process of guiding the Tao. It is as essential as the explicit meaning of the discourse. Any kind of behavior, we usually assume the other Tao besides the Tao in view, i.e. the Tao of selecting the first order Tao and the way to interpret it. The notion of Te (virtuosity) in performance is dependent on the context along with the criteria of real-time success. An act involving many Taos is likely to create confusion, not as experience, but as a guiding principle. This meaning of the Tao synchronized with individuation, natural effect and blurred context can explain a holistic view of a single Tao.

The analysis of Mohists promoted the concept of unity of the Tao. Natural standards of benefit-harm are mentioned in the constant nature. Contexts and standards are predetermined in the constant nature. The principle of searching the natural Tao to guide the actions of human beings is a probable solution to yield a collective constant standard of human affairs. This principle, however, demanded quick adjustments to adapt to the complex nature of the world actions. The Mohist analysis emphasizes on the outcomes of real performance and encouraged a trend to emphasize the unique nature of the situations of each action along with the collective effort of universal reasoning simultaneously. Some moral thinkers followed suit however, drifted away from the discourse to a specific intuition created to guide a concrete process. Nevertheless, they agreed to the reasoning of what type of behavior was associated with the natural standards ranging from the universal utility believed by Mozi to the presence of egoism as maintained by Yang Zhu.

The objective of the Mohist analysis was to develop a norm or a formula to be established as a standard of reforming, choosing or any other action in relation to the constant discourse, the content of which will not change regardless of location or time. It is viewed as a discourse involving operational interpretive standards practicing a way that is unequivocal. Neither interpretation nor content should change with different schools of thought. The implicit objective catered to evade normal intuitive process, but it emphasized on performance as a result of special intuition of choosing the Tao.

Philosophical roadblocks

Zhuangzi does not mention Yang Zhu or Mencius in the history of Taoism. It presents the philosophy of Lao-Tze and Mozi. Shen Dao, a Chinese thinker believes in a stage of reduction of Mohist analysis and the concept of intuitionism. The principle given by Shen Dao and Taoism rejecting the Mohist analysis is a crucial step towards the development of a metaethical dialectic of ancient China. Shen Dao coined the term ‘Great Tao’ that refers to the total, actual process, i.e. the real historical world. He believes it is not required to acquire the knowledge of the guiding principles in order to follow the Great Tao. He emphasizes in exploring and realizing the Great Tao, as conceived, without any normative force. Zhuangzi points out that according to Shen Dao; Tao is a reference point for dead people.

The nature of the Tao represents a token performance of the Self, and with the absence of a normative force it does not act as a guiding principle. To follow a guiding principle, we require another source giving normative directions to select an action. The metaethical viewpoint would undermine the notion of natural constancy. The instruction of conforming to natural constancy does not offer a guiding principle. We know about the Tao of nature; however it does not help us in choosing the Tao. The option of Qiwu Lun can be interpreted to express this insight. Similarly, the normative Tao competes for choosing the real guiding principles of Tian. We naturally generate the way of talking and make distinctions to choose the appropriate behavior. The nature’s appeal does not resolve the problem of choosing a rival Tao.

Hence, traditional Taoists adopt the Tao, and not the Tian, as their guiding principle. However, if we do not read nature accurately and execute our actions or perform the Tao, it will not offer proper guidance. Appropriate guidance needs a combination of discourse and nature. Natural themes mentioned in Zhuangzi create the insight of the extended reflection of the confusing and complex interrelated natural and social view of the human beings and nature.

A similar explanation results in the Zhuangzi rejecting the concept of intuition. The Zhuangzi states that we need to choose intuition as our guiding principle among the alternative ways to conduct our behavior and also choose the intuitions that will be able to grant such authority. Shen Dao concluded that Great Tao cannot be achieved without assuming the Tao.

Taoism clearly avoids against the choice of the Tao conflicting with the nature. It states, “do not let the human harm the natural", otherwise it rejects the authority of intuition and Tian. Usually, the authority to interpret and choices depend on the assumed Tao. Tian cannot arrive at any particular choice of the Tao. Zhuangzi attempts to develop equilibrium of the emphasis of dependency on social Tao and the insight of using any Tao.

On the contrary, Lao Tzu believes no Tao is constant in nature. The metaphysical analysis insist that the Tao is resembles an object but is not an object of a natural kind. These analyses deny that the Tao is a natural path and not an affirmation. The Tao guides the behavior, language and our way of observing things naturally in a particular way to live sensibly.

Finally, we do not have a clear metaphysical solution of individuating the Tao; we can clearly comprehend the nature of the Tao. The Tao is not an object; though its aspects may be perceived as a road, map, musical score or an instruction booklet. The Great Tao is a process, but irrelevant for the choices we make in our life. Natural Taos represent the limits of the probable choices; it does not act as a guide us in arriving at a decision. The Tao is not restricted by language or any discourse except when it is mentioned in the extended sense to interpret the Tao as a performance of behavior.

The Tao is a combination of natural elements, but never comprises of mere receptivity. A social discourse needs interpretation of the Tao along with the understanding the natural Tao. Normative Tao is blended in the guiding principles of the Tao. It is not a result of the existence of some social practice, and it does not require one. The social practices of the Tao are interpreted as actions that pronounce the Tao. These actions are evaluated as right or wrong in relation to the performances of the Tao of writing the Tao. The choice of an appropriate Tao is evaluated as a Tao performing to choose another Tao. An action interprets the chosen Tao.

 TAOISM AS SEEN BY LAO TZU

Although saints, hermits and ascetics such as Shen Tao were the first people to write the Tao; in 6
 th
 century B.C., an ancient Chinese philosopher, Lao Tzu propounded the concept of Taoism. Often, scholars believe Taoism to be a contrary of Confucianism; others believe that Tao Te Ching is a record of paradoxical verses composed by Taoists under the name of Lao Tzu. A close relationship has been established between the Emperor Huang Ti and Lao Tzu.

Historians and ancient legends state Lao Tzu served as a safeguard of the imperial archives. At the age of 80 years, Lao Tzu travelled to the western Chinese border (nowadays known as Tibet), disillusioned and sad about the fact that the Chinese did not wish to achieve natural goodness. At the Hank Pass, a guard named Yin Xi urged Lao Tzu must record the teachings for future generations before leaving the country. At this time, Lao Tzu began writing the Tao Te Ching.

Regardless of the truth, people need to simultaneously understand Confucianism and Taoism as two different responses to political, social and philosophical conditions of the lives of the ancient Chinese. While, Confucianism emphasizes on social relations, human society and behavior, Taoism emphasizes on a mystical and individualistic character that is highly influenced by the nature.

Lao Tzu believed things created unnatural behavior (wei) due to the intent of desires (yu). The understanding of the nomenclature of the doctrine terms establishes a distinction between bad and good, ugly and beautiful, high or low, action and non-action or being and non-being. These terms give shape to the individual desires. Abandoning the knowledge resulted in abandoning names, tastes, distinctions and desires. The outcome was development of spontaneous behavior.

The philosophy of Taoism can be summarized with a quote mentioned in the Chuang Tzu:

"
 To regard the fundamental as the essence, to regard things as coarse, to regard accumulation as deficiency, and to dwell quietly alone with the spiritual and the intelligent -- herein lie the techniques of Tao of the ancients."

A Taoist element constitutes existential skepticism that has been observed in the concept written by Yang Chu in 4
 th
 century B.C. He stated, “What is the purpose of a man’s life? What comprises of pleasure in it? Is a man’s life meant for riches and beauty? Does a man’s life include color and sound? However, a time comes when riches and beauty do not suffice the emotional needs any longer, and when excessive color and sound becomes exhaustion for the eyes and the ears.

Tao Te Ching states, "
 The men of old knew that life comes without warning, and as suddenly goes. They denied none of their natural inclinations, and repressed none of their bodily desires. They never felt the spur of fame. They sauntered through life gathering its pleasures as the impulse moved them. Since they cared nothing for fame after death, they were beyond the law. For name and praise, sooner or later, a long life or short one, they cared not at all.
 "

Examining the amazing natural world, Lao Tzu believed that a man and his actions can either flourish or damage the otherwise natural processes and things. He suggested people should ignore the evil human pursuits and adapt to his natural self and create a harmony with other living beings. A famous verse of the Tao Te Ching states,

“The five colors blind the eye.

The five tones deafen the ear.

The five flavors dull the taste.

Racing and hunting madden the mind.

Precious things lead one astray.”

Hence, a Taoist follows the guiding principle of accepting the things he feels rather than the things he sees.

The central principle of achieving tranquility is the Tao, i.e. a ‘way’ or a ‘path’. Te refers to the virtue adopted by an individual and Ching implies the laws governing the Tao. Therefore, the Tao Te Ching can be referred to as ‘
 The Law of Virtue and its Way’
 . Lao Tzu and other Taoists consider the Tao as a mystical term, a formless and incomprehensible source of the natural things.

The Tao is not visible as it has no form; it is not audible, it has no sound; its intangibility does not allow anyone to hold the Tao; in spite of the three indefinable element, the Tao is single. It is neither bright nor dark; it comes back to emptiness; it cannot be defined and is beyond imagination.

It neither has a beginning nor an end, you must move along with the present in order to live life in congruence with the Tao. It is important to acquire knowledge about the ancient Tao to understand the existence of the Tao.

Lao Tzu believed that all the stress and striving will go in vain and be counterproductive. One should strive to achieve the state of nothing (wu-wei). The state of wu-wei refers to non-action and do nothing, except following the natural flow of forces and act accordingly. An individual must not go against the Self or the natural order of events. You must encourage and enhance the spontaneous behavior and actions.

The Taoist principles, in this way, help us understand the principle of wu-wei as a method to master situations and circumstances by comprehending the nature of such circumstances and shape the actions and behavior accordingly. This concept has integrated the approach of movement since it originated in Tai Chi Chuan.

A clear understanding of the Tao expresses Taoism as an interesting field. First, the Taoists discarded the attempts of Confucianism to control society and life, and propagated a lone contemplation of the natural life. On the contrary, Taoists emphasized that doing so would ultimately restrict the universal forces. Doing nothing or being idle, an individual can accomplish everything. As written by Lao Tzu,

“The Tao abides in non-action,

Yet nothing is left undone.

If kings and lords observed this,

The ten thousand things would develop naturally.

If they still desired to act,

They would return to the simplicity of formless substance.

Without form there is no desire.

Without desire there is tranquility.

In this way all things would be at peace.”

The Taoist philosophy attempted to create awareness among the rulers, advising them to follow Taoist principles to practice efficient governance. In such a way, Taoism developed as a political philosophy. It believed, a Taoist does not have any ambitions, hence he will never fail. And, he who does not fail always succeeds. Moreover, he who succeeds becomes powerful.

A brief note about Lao Tzu

Little is known about Lao Tzu, the ancient Chinese philosopher, who propounded Taoism. He is often known as Lao Tze or Laozi. Numerous scholars and researchers believe Lao Tzu was a record keeper in the imperial court during the 6
 th
 Century B.C. under the rule of the Zhou Dynasty. He is also regarded as an old cotemporary of another famous Chinese philosopher, Confucius. It is not yet certain that whether this statement is mythical or a fact.

Historians and scholars believe that Lao Tzu was tired of his life at the imperial court as the people had become morally corrupt. He decided to abandon the services of the court and travelled to the western border of ancient Chinese empire. Although he disguised himself as a farmer, a court official recognized him and requested him to write his teachings. The sacred texts and scriptures are referred to as the Tao Te Ching. After writing this sacred text, Lao Tzu went across the border and no one has recorded his history since then. Apparently, it is believed that Lao Tzu adopted the life of a hermit. Scholars believe that stories about the Tao Te Ching and Lao Tzu have passes across several schools of thought in the Chinese philosophy, dating back to a period of over thousands of years.

In the present era, there are a minimum of 20 million Taoists, and more than half a billion, across the whole worlds, especially hailing from Taiwan and China. They practice meditation, worship various gods, chant sacred texts, and build Taoist temples. Lao Tzu is revered by million followers for several thousands of years; one of the famous titles being “Supremely Mysterious and Primordial Emperor” to describe his innate faith in nature and the association of the Self with the Tao. Taoists venture in pilgrimages to the five holy mountains located at eastern China. They pray at Taoist temples and gain spiritual force from these sacred places with a belief that these places are governed by immortals.

Taoism is deeply connected with other fields of Chinese spiritual philosophy, such as Buddhism and Confucianism. It is often believed that Confucius is a disciple of Lao Tzu. Some scholars believe that Lao Tzu travelled to Nepal and India, where he taught Buddha. The practices of Confucianism till date not only regard Lao Tzu as a great philosophical thinker but try to adapt most of the teachings proposed by Lao Tzu.

Lao Tzu compared the various parts of the nature with the different virtues. He stated in the Tao Te Ching, “The best people are like water, which benefits all things and does not compete with them. It stays in lowly places that others reject. This is why it is so similar to the Way (Dao).” Each ingredient of the nature reminds us of a particular quality that we admire and hope to cultivate ourselves. For instance, we can adopt certain qualities by observing the resilient trees, strong mountains, and cheerful flowers.

 CONCLUSION

Taoism is an indigenous philosophy of life that has shaped a Chinese individual for about 2000 years. A Taoist attitude towards life is seen as inculcating the feeling of acceptance and performance of the cheerful nature of an individual. It helps in developing an attitude that complements morally and duty-conscious, purposeful and austere characteristics as described by Confucianism. A Taoist develops positive characteristics, active attitude to view the metaphysical nature of truth and reality, while the Confucian traditions were pragmatic and agnostic, giving marginal importance to these issues and denied the reality.

A precise definition of Taoism includes: ideas, attitudes and beliefs as viewed by Lao Tzu through the scriptures of the Zhuangzi, Liezi and other sacred texts. The Taoist philosophy permeates the ancient Chinese culture that includes several aspects that are not usually considered to be the Tao. The Taoist principles connect the Confucian principles and the folk traditions, as it offer spontaneous reactions tan those governed by the laws. Taoist religion and philosophy have carved their niche into the Asian cultures that have been influenced by China, some of the cultures being from Vietnam, Korea and Japan. Several religious traditions in such regions indicate the early influence due to Chinese immigrants and travelers that have not yet been proved.

Both, Chinese scholars and Western Sinologists have made distinctions between the Taoist philosophy during the Han times, and the Taoist religion that developed later. These theories are not valid anymore as it studied the ancient Taoism that resulted in the development of the Neo-Taoist superstitions of the later period. The Neo –Taoist superstitions were misinterpreted versions of the metaphorical images created by the mystics.

However, the mystics should be considered, keeping in mind the origin of the religious practices that existed during their time. For instance, their

ecstasies

 maintained affinity with the spiritual journeys and trances practiced by the shamans and magicians. The authors of the Tao Te Ching, Zhuangzi and the Liezi are not only the founders of Taoism but they are also considered to be a founder of the old Taoist traditions. Hence, as there is a mutual influence of Taoism on various social classes, the distinction of religious and philosophical Taoism is made simple for descriptive convenience.

Modern scholars have a tendency to draw a flexible distinction between Confucianism and Taoism. Both traditions share several similar ideas of a man, the ruler, the society, heaven and universe. These ideas stemmed from a belief prior to both these traditions. As a common belief, traditional Confucianism had limitations to the field of creating a political and moral system of society and Chinese empire; while, Taoism propagated the concept of a metaphysical and personal preoccupation. The fundamental concepts of Buddhism such as nonexistence of ego as well as the imaginary nature of the world oppose the principles of Taoism. Folk traditions since the rule of the Song dynasty witnessed the coexistence of Buddhist and Taoist principles without a clear distinction.

Tao Te Ching is a guidebook for the Emperor. The ruler should be a Taoist whose actions remain concealed that he is not able to know about his very own existence. He must not impose any prohibition or restrictions on his followers. His simple actions allow the natural and peaceful flow of events. He must not practice virtue, discrimination and ambition, because it can harm the relationship with his followers. The Tao Te Ching states, “when intellect emerges, the great artifices begin. When discord is rife in families, ‘dutiful sons’ appear. When the State falls into anarchy, ‘loyal subjects’ appear.” Therefore, it is advisable to let go off wisdom, ingenuity and righteousness to increase the benefits of the people.

The Tao Te Ching shares constancy of traditional Chinese thinkers but presents them in an indigenous imagery. The spiritual aura around the king has a rational approach and is expressed as non-action or wu-wei, which demands sovereignty along with the appropriate cosmological orientation with the universe. The functions of the Tao have several meanings and are employed by several schools of thinking. The universe possesses its own Tao; the sovereign king has his own Tao, while the common man’s Tao consists of continuous procreation. The Tao Te Ching believes in the unity of the Tao with the universe is considered a social principle. The idealistic peculiarity justifies the definition of Taoism given by the later philosophers and historians.

The literary reviews of the Tao Te Ching state that it has a distinctive writing style. Unlike the anecdotal or dialectic composition of contemporary religious treaties, it articulates the cryptic terms in concise, short and comprehensible statements. About half of the scriptures’ text includes rhyme and the writing pattern observes close parallelisms. The book does not mention any particular names. Although, the historical imaginations are apparently insoluble, an abundance of testimonials justify the vast influence of the Tao Te Ching since ancient times and with reference to different social contexts.

Nowadays, we live in the world of right and wrong, light or dark, yes or no, and good or evil. We face times feeling we are absolutely right and we must stand by our decision firmly. Other instances will align the self with the harmonizing energy. Even if we remember, at that moment, about the connection of the self with the whole nature, in some way we will be a part of the opposite side and thus, develop a harmonious relationship that will result in the true balance, a result that will benefit all the living beings.

A Taoist follows this principle by abandoning the thoughts of right or wrong, and seeks to lead a life that is beneficial for all living matter. This concept is called the reconciliation of opposites and achieving the common goal of the Tao.

You must remember that what goes up has to come down. We need to understand the working of the Yin and Yang and motivate ourselves to embrace the differences to experience the Tao.

Taoism is the way of responsiveness and acceptance to any form of change. Chuang Tzu believes a true person seeking the Tao is not intending to fight the Tao and doesn’t attempt to contrive the Tao. The outcome of the Self resembles a pattern similar to the four seasons of the nature.

I hope this eBook has inspired you enough to accumulate the principles of Taoism in your daily life. It is a hard process, though, to begin with, but once you will practice this philosophy several times you will associate yourself with the nature and experience a healthy and long life with the Tao. The Taoist principles will serve as a good factor for reducing stress and depression. So, when do you begin?

 THANK YOU

Before you go, I want to warmly say “thank you” from the bottom of my heart! I realize that there are many e-books on the market and you decided to purchase this one so I am forever grateful for that.

Thanks a million for reading this book all the way to very end!

If you enjoyed this book then I need your help!

Please take a moment to leave a review for this book after you turn the page.

This valuable feedback will allow me to write e-books that help you in your journey through life. And if you love it, please let me know.

OEBPS/Image00000.jpg
. .Jordan Jacobs

‘ A Friendly Beginners Guide
[on Taoism and Taoist Beliefs

OEBPS/Image00002.jpg
Jordan Jacobs ‘1
e)
TAOISM

