PAGE
6

From A Dharma Talk by Thich Nhat Hanh, July 30th, 1997 –

Healing is Possible Through Resting

Good morning, my dear friends.
Welcome to the third week of our summer opening. Today is the thirtieth of July 1997, and we are in the Upper Hamlet. We have been practicing pebble meditation during the past two weeks, and I hope that the children who just arrived yesterday and today will continue with our practice of the six pebbles. There are children who have been here for the last two weeks, and they will show you how to practice pebble meditation. You’ll have to make a small bag like this, and find six pebbles like this, little pebbles. Wash them very carefully, dry them, and put them into the bag.

Today we will learn a short poem together, young people and also less young people. We are going to use the pebbles to practice the poem also. It would be wonderful if you can memorize the short poem in order to practice. Many of you know it by heart already, but there may be a few of you who have not been introduced to the practice of this poem: “In, out. Deep, slow. Calm, ease. Smile, release. Present moment, wonderful moment.” I guess most of us can sing it already. Shall we sing?

In, out.
Deep, slow.
Calm, ease.
Smile, release.
Present moment,
Wonderful moment.

This is a wonderful poem, because every time you practice it you’ll feel much better within your body and your mind. When you are angry, when you are worried, when you suffer, if you know how to practice that poem then you will feel much better right away after one or two minutes.

I am going to remind you of the way to practice. First, “in” and “out.” It means that when I breathe in, I know I am breathing in. It’s easy. And when I breathe out, I know I am breathing out. I don’t mix the two things up.

Breathing in, I know it is my in-breath. Breathing out, I know this is my out-breath. By that time, you stop all the thinking, you just pay attention to your in-breath and your out-breath. You are 100 percent with your in-breath and your out-breath.

It is like holding a baby in such a way that you hold it with 100 percent of yourself. Suppose this is a baby and I hold the baby like this. I hold the baby with 100 percent of myself. Remember, there are times when your mother holds you like this. Have you seen the image of the Virgin Mary holding the baby Jesus? She holds him like that: 100 percent. So here, our in-breath is our baby, and we hold our in-breath 100 percent. “Breathing in, I know that I am breathing in.” You just embrace your in-breath, nothing else. Don’t think of anything else. That is the secret of success.

When you breathe in, you just breathe in, you do nothing else. Do you think you can do that? I am asking the adults also, do you think you can do that? Just embrace your in-breath with 100 percent of yourself—mind and body together. And when you breathe out, you embrace your out-breath. You identify your in-breath as your in-breath, because when I hold my baby I know this is my baby, not something else. So, “in, out” means, “breathing in I know this is my in-breath, breathing out, I know this is my out-breath.” It’s very simple, but it’s wonderful. I am sure that if you try it, after two or three in-breaths and out-breaths you will feel much better already. I can guarantee it because I have done it and I always feel wonderful.

If you are about to cry, if you are about to kick or hit someone else because of your anger, and if you know how to go back to yourself and practice “in, out” for three times, I am sure that you’ll be different. You will not cry, you will not kick, you will not punch because you are a much better person after the practice of “in, out.” Today, try and you’ll see the power of the practice.

Then after you have practiced “In, out” three, four, or five times, you’ll feel that your in-breath has become deeper and your out-breath becomes slower. Because when you are angry, when you are in despair, when you suffer, your in-breath and out-breath are very short and not calm at all. But then after having breathed in and out peacefully, your in-breath will be very smooth. Your out-breath, also. So the quality of your breathing has been improved. Your in-breath is deeper and calmer, your out-breath is also deeper and calmer. That is why we can practice “deep and slow.”

Breathing in, I know that my in-breath has become deeper, and the deeper it is, the more pleasant it becomes. Try to practice breathing in for a few times and you’ll see that it is deeper. And when it is deeper, you’ll feel a lot of pleasure. When you breath out, you say, “Breathing out, I know my out-breath has become slower, slower, more peaceful.” If your breath is deeper, you are deeper. If your breath is slower, you are slower. It means you are more peaceful. So, breathing in, I know that my breath has become deeper. Breathing out, I know that my breathing has become slower. It’s wonderful.

You might use your pebbles also. If you are practicing sitting meditation, you put the pebbles on your left, you bow to the pebbles, and you pick up a pebble with two fingers. One pebble. You look at it and you put it in the palm of your left hand and you begin to practice breathing in, breathing out. “In, out.” The practice is smooth. “In, out.” Once more. “In, out.” You’ll feel much better. Then, I use my two fingers to take the pebble up and I put it on my right side. I have practiced “In, out” already.

Now, I’d like to practice, “Deep, slow.” So, I take another pebble. I look at it. I put it in my left hand and I begin to practice. “Deep, slow.” It has become deeper by itself, you don’t have to make it deeper. It has become deeper by itself alone because you have practiced already three times “In, out.” That is why your breath becomes deeper naturally, and slower. Let us practice together “Deep, slow” three times. “Deep, slow” [pause for three breaths]. Good, we have finished with “Deep, slow. We pick up the pebble and put it on our right side.

Now we practice the third line, “Calm, ease.” It means, “Breathing in, I feel calm. Breathing out, I feel I take everything at ease.” This exercise is very wonderful to practice, especially when you are nervous, when you are angry, when you don’t feel peaceful in yourself. Quick, quick! You have to go back to your in-breath and out-breath and practice “Calm, ease.”

This is an exercise given by the Buddha himself in a sutra called Anapanasati Sutra, The Sutra on Mindful Breathing. “Breathing in, I calm the mental formations in me. Breathing out, I let go.” I let go of my anger. I calm my anger, I calm my worries, I calm my jealousy. And I let go of my anger, I let go of my jealousy. I think that adults have to practice together with the children. Every time the child is angry then her mother or her father should take her hand and invite her to practice. “Calm, ease.”

“Let us, together, practice calming and easing. ‘Breathing in, I calm myself. Breathing out, I let go’” at least three times and you will feel much better.

You can begin right away with “Calm, ease” or you might begin in a classical way with “In, out” first and then “Deep, slow” and then “Calm, ease.” Either way is good. The Buddha dharma is wonderful. The moment you take the dharma up and practice you begin to feel better right away. And as you continue the practice, your quality of being always continues to improve.

I propose to you to practice three times ‘Calm, ease’ but no one prevents you from practicing more than that: four times, five times, six times, if you like it. I think you will like it because it makes you suffer less. And if you can practice eight times, ten times, you’ll feel much better. “Calm, ease.”

Then you’ll come to the fourth pebble, and that is “Smile, release. Smile, release.” “Breathing in, I smile.” You can smile now. You may feel it is very difficult to smile, too difficult to smile. But after having practiced three or four times you feel that you are able to smile. And if you can smile, you’ll feel a lot better. You may protest, “Thay, I have no joy in me, why do you want me to smile? That’s not natural.” Many people ask me like that, not only children, but grownup people. They protest, “Thay, I have no joy in me. I cannot force myself to smile, it would not be true, it would not be natural.”

I always say that a smile can be a practice, a kind of yoga practice. Yoga of the mouth: you just smile even if you don’t feel joy and you’ll see after you smile that you’ll feel differently. Sometimes the mind takes the initiative and sometimes you have to allow the body to take the initiative.

Sometimes the spirit leads, and sometimes the body can lead. This is why when you have joy, you naturally smile. But sometimes you can allow the smile to go first. You try to smile and suddenly you feel that you don’t suffer that much any more. So don’t discriminate against the body. The body also can be a leader, not only the spirit. I propose that you try this when you wake up during the night. It’s totally dark. Breath in and smile, and you’ll see. Smile to life. You are alive, you smile. This is not a diplomatic smile, because no one sees you smiling. Yet the smile is a smile of enlightenment, of joy—the joy you feel of being alive.

So smiling is a practice, a yoga practice. Don’t say, “I have no joy, why do I have to smile?” Because when you have joy and you smile, that is not practice, that’s very natural. When you don’t have joy and you smile, that is a real practice. You know there are something like 300 muscles, small and big on your face. Every time we get very angry or worried all these muscles are very tight. When people look at you with that tension on your face, they don’t see you like a flower. People are afraid of you when all the muscles on your face are tense like that. You look more like a bomb than a flower. But if you know how to smile, in just one second, all these muscles are relaxed and your face looks like a flower again. It’s wonderful.

So we have to learn to smile and then we’ll look presentable right away. Look into the mirror and practice, and you’ll see that the practice of the smile is very important. It brings relaxation and you can let go. You feel that you are released from the grip of the anger, of the despair.

[Bell]

On my right, there are already four pebbles. Now I’d like to practice the fifth pebble. This is the most wonderful practice. The fifth pebble can bring you a lot of joy, a lot of enlightenment, a lot of delight. That is “Present moment, wonderful moment. Present moment, wonderful moment.”

This is a very deep teaching of the Buddha. The Buddha said that it is possible to live happily right here and right now. We don’t have to go to the future. We don’t have to go elsewhere to be happy. We can be happy right here and right now. You don’t need more conditions to be happy, you have enough conditions to be happy right here and right now. If we know how to be ourselves and to look inside and around ourselves, we see that we have had enough conditions to be happy. That is the practice of living happily in the present moment.

When you breathe in, you feel that you are alive. Life is available to you, now: the blue sky, the white cloud, the green vegetation, the birds singing. Plum Village is here. Many friends are here. Your daddy is still alive, your mommy is with you, your brother is there, your sister is there. You have strong feet. You can run. You have eyes that can help you to see everything. There are many conditions for your happiness, you don’t need anything else, you can be happy right away. You stop running. That is the practice. Because there are people who run all of their lives; they run because they think that happiness is not possible in the here and the now.

So this is a wonderful teaching of the Buddha. You breath in and you say “Present moment.” It means, “I establish myself in the present moment. I don’t run any more.” This is the practice of samata, stopping. Stop running. I am wonderful like this in my sitting position or my walking position or even in my lying down position. It’s wonderful like that, I don’t need to run any more. Stopping. Present moment, wonderful moment. It’s wonderful that you are alive.

To be alive, that is a miracle. Imagine a person who is already dead. You might not have seen a dead person but maybe you have seen a dead bird, a dead animal. No matter what you do, the animal cannot come back to life. Whatever you do, whatever you say, the animal is not able to listen, to hear. A dead person is also like that. She lies on the bed and no matter what you do, you cannot revive her. You cannot bring her into life again. You cry, you beat your chest, you pull your hair. But that person is already dead.

So, when you look at yourself, you see you are still alive. You see the person you love is still alive. That is wonderful. You have to wake up to that fact. The teaching of the Buddha is the teaching of waking up, waking up to see that all these wonderful things are still available. So you stop running, you establish yourself in the present moment. “Breathing in, I am in the here and in the now. Present moment. Breathing out, I feel this is a wonderful, wonderful moment.”

The Buddha said life is available only in the present moment. The past is gone, the future is not yet here, you have only one moment to be alive. That is the present moment. So simple and so deep. You have an appointment with life. You should not miss that appointment. Life is most precious. You’ve got to meet her, you’ve got to be with her. And you know something, life is only available in the here and the now, in the present moment. So don’t miss your appointment with life. Don’t miss the present moment. That is why the fifth practice is wonderful. If you practice like that, you get a lot of joy whether you are on your cushion or on your bed or in the position of walking meditation. “Present moment, wonderful moment.”
