Taoism

Notes for class
In China: Taoism & Confucianism are complementary traditions of religion and philosophy.
Both, through history, have become corrupted from the original living philosophies they once were. Both have gone through institutionalization and distortion by both church and state, but the ideas of the Confucianists and the Taoists are still with us, alive and well for any who care to investigate.

Confucianism: conventional knowledge, morality, rules, which will produce a harmonious society and life for all.

Taoism: freedom from convention. Not by revolution, but by wisdom...by no longer being deceived by convention and conformity. Use conventions of society rather than allow yourself to be used by it.

Alan Watts: 'to understand Taoism we must admit the possibility of some view of the world other than the conventional.'

E.g.: we 'know how' to shoot basketballs, move our feet, breathe, etc. It is all quite natural to us, this kind of knowing. Taoism is an extension of this kind of knowing.

Lao Tzu: the legendary originator of Taoism.

His book: the Tao Te Ching: aphorisms and principles of Tao and Te and Ching

Tao: the indefinable concrete process of the world; the Way of Life and Nature, as well as the source from which all life and nature springs.

Te: virtue....power...as potentiality (cf. Aristotle) of the Tao.

Te also can be seen as the individualizing of the tao in each of us as humans, as animals, as trees, as snowflakes, etc. The Tao is one, yet it appears in nature and is the individual's own pattern, his own individual potentiality.

Ching: mental power....essential, subtle, psychic or spiritual, and skillful...

...that which shapes the world; it is beyond our understanding.

God...in Western religion: makes the world; creates it, designs it, adds the power and energy to shape it, etc.

Tao produces the world, nature, etc., by "not-making" it...by wu wei.
Wu wei: not acting; not striving; not forcing; not manipulating; not struggling, etc.

So Tao produces by growth, by spontaneity...not by plan. Nature does evolve by plan, but by spontaneous adjustments to the total context of the world at any period of time.

The best laid plans of mice and men....AND OF NATURE...always go astray! And so we could not understand nature rightly if we try to see in it a planned, purposeful, lawful system.

God controls...he knows everything.

the knower and the known

the master and the slave

But Tao does not know how it produces the universe.

"It loves and nourishes all things,

but does not Lord it over them."

1.
Tao.....the first principle

2.
wu wei.....the second

Lao Tzu and Chuang Tzu (parables and tales) are the main 'authors' of Taoism's view of Tao, the world, and life.

Alan Watts' focus on the mental, or psychological nature of Tao:

The Taoist aims for a mind which is non-grasping...like a mirror.

The Taoist uses humor and self-caricature, like Socrates in a way.

Bring into play man's innate and spontaneous intelligence...

the natural man...that is the goal

"Letting the mind alone"....aim for unconscious intelligence...
Instead of arguments, explanations, theories, essays, etc., the Taoist tries to understand by means of stories, poems, plays, paintings, music, etc.

Question:
Why do the universities require the Ph.D. thesis, the statistics and theories, instead of a poem? A good story?

Walt Whitman: arguments and logic don't convince me as the wind and rain: 'drive deep into my soul'...
wu-hsin: 'no mind'... un-self-consciousness...

Not stupidity, but natural, unforced understanding...

"It is a state of wholeness in which the mind functions freely and easily, without the sensation of a second mind or ego standing over it with a club." (Watts)

non-active (non-straining) function of the mind:

Not straining to hear, taste, touch, smell, see...

Trying to see an optical illusion is self defeating: you must relax and let it come to you without effort.

Hsin....is true, is working properly, when it works as if it were not present = wu hsin.

Wu hsin is not just the conscious, surface mind...but it is integrated and spontaneous; not calculated and full of memorized responses, or habitual, clichéd, conformist responses.

Te:
virtue, or power

not virtue in the sense of morality, but in Aristotle's sense of the true potentiality and function of a thing.

It is unaffected, free, spontaneous, and flowing.

The centipede was happy, quite

Until a toad in fun

Said, 'pray, which leg goes after which?'

This worked his mind to such a pitch,

He lay distracted in a ditch,

Considering how to run.

Watts: the culture of Taoism (and Zen) presuppose that one might become the kind of person who, without intending it, is a source of marvelous accidents. (p 39, Watercourse Way)
liberation from convention…

liberation of the creative power of Te…
These are essentials of both Taoism and Zen.

page 4

