

Lesson 2

Student Handout 2.3—Laozi (Lao Tzu), Fourth Century BCE (?)

We do not know if Laozi was a real person or not. The name in Chinese means “Old Philosopher” or “Old Master.” This name may actually have represented several different writers who contributed to the *Daodejing*, or *The Way and Integrity Classic*, which was the earliest set of teachings associated with Daoism. This person or persons lived during a period when China was divided into many small states, each with its own lord. This time is known as the “Warring States Period,” because the different states were always fighting, or warring, with each other and their lords. There were many attempts to overthrow the lords because they were often cruel to the people they ruled. It was a period of great chaos and suffering among the people.

Like other people during this difficult and dangerous time, Laozi looked for ways to improve society and help comfort people. According to legend, he wanted to leave the problems in China in order to live out the end of his life in peace and quiet in Central Asia (west of China). A border guard asked him to write down his teachings before leaving China, and so Laozi composed the *Daodejing*, which lays out the main ideas of what later became known as Daoism.

According to Daoism, people have problems because they do not understand the natural world they live in and how it behaves. Therefore, the basic goal of Daoism is for people to understand the Dao (the way) of nature and behave according to it. Those who follow the Dao achieve mental clarity, power, and “inner peace.”

It is difficult to describe the Dao in words. In fact, when we put things from nature into words, we remove ourselves from the experience of reality, according to Daoism. Therefore, Daoists (people who practice Daoism) say that instead of using words, the best way to experience nature is by observing it and being in tune with it. For example, when we watch waves at the beach, we do not judge waves and say, “This one is right and beautiful” or “That one is wrong and ugly.” Nature is just what it is; it does not make mistakes. There is no “good” or “bad” in nature. These are ideas that people made up to describe how things affect them.

Therefore, it is easier to explain Daoism with the yin yang symbol. Many people (especially in Western countries) tend to separate ideas in nature into opposites like good and evil, black and white, or life and death. Daoists see nature as being whole (the complete outside circle in the yin yang symbol), and everything inside of it as being connected and as part of the whole. The “yin” is represented by the black in this symbol. It also represents water, the moon, and earth, as well as the quiet, soft, and feminine qualities. The “yang” is represented by the white in the symbol. It also represents fire, the sun, and heaven, as well as the dynamic, hard, and masculine qualities. Nature is always moving and flowing, and the yin and yang work together. For example, black and white are only seen in relation to the other, part of each other, and flowing into each other.

The yin yang symbol is seen everywhere in a Daoist monastery near Chongqing, China, even in the soup!

Photo by J. Rothblatt

Statues of gods in a Daoist monastery near Chongqing, China

Photo by J. Rothblatt

The Daoist belief system was accepted in China in part because it reflected earlier philosophies and legends. For example, according to a very famous legend in China, one of the mythical founders of China faced a problem about how to deal with a huge dam that was leaking. Rather than trying to block it, he formed channels to “naturally” drain the water away, thus creating China’s landscape.

Aside from Laozi’s writings in the *Daodejing*, the philosophy of Daoism is based on the ideas of other people who accepted and spread the teachings of Daoism. The most famous of these was Zhuangzi (or Master Zhuang), who was born perhaps 100 years after Laozi died and who wrote *Zhuangzi*.

In Daoism, meditation and tuning into nature are the most important rituals. Daoists also memorize the main writings of Daoism, especially the *Daodejing* and *Zhuangzi*. That way, if someone begins speaking the first part of a saying from one of these books, the other people in the group (Daoists) are able to complete it. If they cannot, they are not considered to be part of that group of Daoists.

Examples of two famous Daoist sayings:

- “Who can make the muddy water clear? Let it be still and it will gradually become clear.”
- “That which goes against the Dao will come to an early end.”