MORE Ways to Practice Nonviolence

(The first 64 Ways were developed by the Los Angeles Season for Nonviolence; #65 and on are by Jennifer Hadley - see A Creative Journey)

#65 of the ways to practice nonviolence is:

DIGNITY

Dignity is a gift we give ourselves, but it can also be shared with others.

Mother Theresa said, "I never tire of repeating this: what the poor need the

most is not pity but love. They need to feel respect for their human dignity,

which is neither less nor different from the dignity of any other human

being." Today, acknowledge the dignity and worth of every human being you

meet.

#66 of the ways to practice nonviolence

CONFRONTATION

While many of us wish to avoid confrontation at all costs. Sometimes direct

confrontation is the best method for making true progress and facilitating

deep healing. Martin Luther King, Jr. said "Confrontation of good and evil

compressed in the tiny community of Selma generated the massive power to turn

the whole nation to a new course." Today think of areas in your life and

within yourself that could benefit from a confrontation committed with a

loving heart and a nonviolent objective.

(Inspired by Neil Zevnik)

^^^^^^^^^^^^

#67 of the ways to practice nonviolence is

OPTIMISM

Is the glass half empty or half-full? Dr. Michael Beckwith says that it's

always "full--half water, half air." Optimism springs from certain knowledge

that life is always improving. How do we know life is improving? We make it

so. Mahatma Gandhi said "My optimism rests on my belief in the infinite

possibilities of the individual to develop nonviolence. The more you develop

it in your own being the more infectious it becomes till it overwhelms your

surroundings and by and by might oversweep the world." Today examine your

attitudes about life for areas where there is pessimism. Allow yourself to

imagine a different possibility. Take action in that direction.

~~~~~~~~~~~~~~~~~~~
#68 of the ways to practice nonviolence is 

RETREAT 

Taking time to withdraw from the world strengthens and renews us.   Those who 

allow for regular retreat have more to give for they have replenished. 

Whether it's an afternoon, a day, a weekend or more, today make a plan to 

retreat from the world of effects and go within to contemplate first cause. 

Henry David Thoreau, who so inspired Gandhi, wrote "Sometimes, I sat in my 

sunny doorway from sunrise till noon, rapt in a reverie, amidst the pines and 

hickories and sumacs, in undisturbed solitude and stillness, while the birds 

sang around or flitted noiseless through the house, until by the sun falling 

in at my west window, or the noise of some traveler's wagon on the distant 

highway, I was reminded of the pass of time.  I grew in those seasons like 

corn in the night, and they were far better than any work of the hands would 

have been.  They were not time subtracted from my life, but so much over and 

above my usual allowance.  I realized what the Orientals meant by 

contemplation and the forsaking of work.  To some extent, and at rare 

intervals,  even I am a yogi." 

************************************ 

  

~~~~~~~~~~~~~~~~~~~~~

#69 of the ways to practice nonviolence is

KNOWING

We all have times in our lives when we can view our inner landscape from the

most high. Like the athlete that pushes past her personal best, we break

through to a more enlightened state. René Daumal said "You cannot stay on the

summit for ever; you have to come down again ... So why bother in the first

place? Just this: What is above knows what is below, but what is below does

not know what is above. One climbs, one sees. One descends, one sees no

longer, but one has seen. There is an art to conducting oneself in the lower

regions by the memory of what one saw higher up. When one can no longer see,

one can at least know."

Today, I take time to get still and remember that place of the most high

within myself. I commit to a practice of coming from my inner place of

knowing.

#70 of the ways to practice nonviolence is

INITIATIVE

How many times in our lives, in each and every day, is the opportunity to

make a better way present and available to us, requiring only our initiative?

 In 1957 Dr. Martin Luther King, Jr. said, "We have before us the glorious

opportunity to inject a new dimension of love into the veins of our

civilization." Knowing that same glorious opportunity is always available to

me, today I find an opportunity to be more loving and I take the initiative

to act on it.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

#71 of the ways to practice nonviolence is 

PROGRESS 

Most of us want progress to come in leaps and bounds.   We're in a hurry to 

move forward and away from where we are, even though where we are is where the 

richness of life is.   Vincent Van Gogh understood the nature of creative 

progress, he said, "To make progress is a kind of miner's work; it doesn't 

advance as quickly as one would like, and as others expect, but as one stands 

before such a task, the basic necessities are patience and faithfulness.  In 

fact, I do not think much about the difficulties, because if one thought of 

them too much one would get stunned or disturbed." 

The neophyte thinks progress comes in the leap to the next level, the master 

understands that true progress comes when we rest on the plateau, absorbing 

into our daily practice what we learned during the leap.  Today take a minute 

to acknowledge how far you've come and give thanks for it.  As Ned Cobb said, 

"To learn anything at all is a blessing." 

 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

#72 of the ways to practice nonviolence is

THINK

How much easier would our lives be if we always took the time to stop and

think before we act or speak? How often do we push ahead trying to impose our

will on a situation? Eric Butterworth says, "In the face of delays and

obstacles it is well to think twice before you willfully seek to force a

solution according to your predetermined plan. The closed door may indicate

that the divine law of adjustment is pointing to another door through which

you can go to meet your greater good." Today examine your life for any areas

where you might be trying to impose your will. Ask yourself if it's possible

to take time to think, and allow for higher guidance to be heard.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

  

#73 of the ways to practice nonviolence is 

CALMNESS 

How many times in a day, if we were to stop what we were doing, would we find 

that our state of mind is agitated, that we are feeling harried and pressured? 

During the 64 day campaign one participant discovered that when she was 

rushing to get something done or to go someplace that she was being violent 

with herself.  Take to heart the words of Shunryu Suzuki from ZEN MIND, 

BEGINNER'S MIND, he writes "Calmness of mind does not mean you should stop 

your activity.  Real calmness should be found in activity itself."  Today stay 

alert to moments when you're feeling pressured and see if you can find the 

calmness that can only come from within. 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

#74 of the ways to practice nonviolence is

SING

The simple truth is everyone is gifted. Everyone. Absolutely. This means

each of us has a gift to share, a story to tell, a song to sing. Like the

lyric to the Beckwith/Byars song says,

"You can't just wait for it to happen

Cause it happens through you (do it) ...

You've got to move to get the power

that is waiting for you (do it)

You've got to sing your song as if your whole

life

depends on it

Sing of the one life that is so beautiful

and depend on it, depend on it."

Today, acknowledge the truth: there is a song in you that only you can sing.

(Inspired by Carl Anderson)

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

 

#75 of the ways to practice nonviolence is 

BOLDNESS 

Goethe said "Until one is committed, there is hesitancy, the chance to draw 

back, always ineffectiveness.  Concerning al acts of initiative (and creation) 

there is one elementary truth, the ignorance of which kills countless ideas 

and splendid plans:  that the moment one definitely commits oneself, then 

Providence moves too.  All sorts of things occur to help one that would never 

otherwise have occurred.  A whole stream of events issues from the decision, 

raising in one's favor all manner of unforeseen incidents and meetings and 

material assistance, which no one would have dreamed would come their way. 

Whatever you can do, or dream you can, begin it.  Boldness has genius, power 

and magic in it." 

************************************************************** 

#76 of the ways to practice nonviolence is 

TRANSFORMATION 

Sometimes it happens that I'm in a relationship with a significant other--a 

loved one, a co-worker, a neighbor--and it feels as though we're in a battle. 

 I'm trying to win more love, more respect, more attention and yet I'm not 

always willing to give that which I want to receive.  I feel I'm in a 

struggle for power.    When I analyze my thoughts I see they are violent and 

hostile. 

Gandhi said "A nonviolent revolution is not a program for seizure of power. 

It is a program of transformation of relationships ..."  How do I transform 

my anger and hostility?  How do I transform my relationships?  Today I take a 

step back from any violent feelings, and know in my heart that peace is what 

I seek, respect is what I am willing to give, and love is my soul's desire. 

Simply connecting to my transformation tranforms me. 

******************************************************** 

#77 of the ways to practice nonviolence is 

AFFIRM 

Affirmations are a powerful tool that can be used anywhere anytime.   In ACTS 

OF FAITH, Iyanla Vanzant writes, "Even when it seems that the well is drying 

up, we can affirm, 'I can hardly wait to see the good that will come out of 

this.'" 

Today come up with three affirmations that speak to the desire of your soul. 

Post them in prominent places where you will see them often.  Make a 

commitment to say them every time you see them.  In THE ARTIST'S WAY Julia 

Cameron advises, "if we can become one-tenth as good at positive self-talk as 

we are at negative self-talk, we will notice an enormous change." 

(Thanks to Mark Warlick) 

********************************************* 

  

#78 of the ways to practice nonviolence is 

Transformation 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 


#79 of the ways to practice nonviolence is

OVERCOME

The song says "We shall overcome." Notice that it doesn't say "We might

overcome" or "I hope we overcome." Overcoming takes diligence and effort, but

the most essential ingredient is knowing that you will accomplish it. Dr.

Martin Luther King, Jr. spoke of overcoming many times. In his Nobel Prize

acceptance speech he said, "... nonviolence is the answer to the crucial

political and moral question of our time--the need for man to overcome

oppression and violence without resorting to violence and oppression."

Today, know in your mind that you shall overcome your own inner impulse to be

violent. In doing so you take the entire planet's population closer to the

day of complete peace.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

#80 of the ways to practice nonviolence is 

REVERY 

When our mind takes flight, when our dreams become fanciful, it is an 

invitation to true vision.  When all thoughts of practicality are left behind 

there is room for love to pour forth and envelop us in it's unbounded dreams. 

Think of Emily Dickinson's poem: 

To Make A Prairie 

To make a prairie it takes a clover 

And one bee, -- 

One clover, and a bee, 

And revery. 

The revery alone will do 

If bees are few. 

Today, right now even, give yourself a moment of revery.  How wild can your 

wildest dreams get? 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

#81 of the ways to practice nonviolence is

CONGRUENCY

Living a nonviolent life includes acting in congruency with my soul and

following through on my inner guidance. Have you ever asked the Universe for

something and it sent you something you didn't want? Perhaps you wanted

peace in your family and instead you kept getting the message to visit your

least favorite Aunt--to which you responded, "no, thanks." What you didn't

know was that you were being guided to be the deliverer of the peace!

In his book THE HEALING POWER OF PRAYER, mystic and healer Ron Roth tells us

that when we reject the guidance we receive, "your prayer can no longer be

answered because what you are hearing is the path to the answer, but you

don't want to hear it. Being alert to the form the answer may take is

another aspect of congruency..." Today I make a commitment to congruency of

my thoughts, words and actions. If my guidance takes the form of a sudden

impulse to write a letter, make a call or visit someone, I follow through

knowing that it is the path to the answer to my prayer.

#82 of the ways to practice nonviolence is:

PRIORITIZE

In a university commencement address several years ago, Brian Dyson, CEO of

Coca Cola Enterprises, spoke of the relation of work to one's other

commitments: "Imagine life as a game in which you are juggling some five balls

in the air. You name them work, family, health, friends and spirit - and

you're keeping all of these in the air. You will soon understand that work is

a rubber ball. If you drop it, it will bounce back. But the other four balls

- family, health, friends and spirit - are made of glass. If you drop one of

these, they will be irrevocably scuffed, marked, nicked, damaged or even

shattered. They will never be the same. You must understand that and strive

for balance in your life."

Today take some time to list your life's five top priorities. Do the things

you value most get the lion's share of your attention?

Special thanks to lovely Laurie Schur

#83 of the ways to practice nonviolence is

INTUITION

Intuition is the "knower who knows" within each one of us. No one is without

intuition. It is a muscle that needs to be exercised in order to grow strong

and responsive. It's hard to imagine that Dr. Martin Luther King, Jr. or

Mahatma Gandhi could have each changed an entire nation without using their

intuition. How could they have each begun such a formidable journey without

trusting that part of themselves that knew the right way to go?

In LIVING IN THE LIGHT, Shakti Gawain writes, "The more you do it, the easier

it will become. Eventually you will be able to contact your intuition, ask

yourself questions, and know that in that 'wise being' within you, an

incredible source of power and strength is available to answer your questions

and guide you. As you grow more sensitive to this guidance from the intuitive

feelings within, you will gain a sense of knowing what you need do in any

situation. Your intuitive power is always available to guide you whenever

you need it. It will open to you as soon as you are willing to trust yourself

and your inner knowledge."

Today commit to developing a deeper relationship with the "knower who knows."

Ask for guidance, follow it and give thanks.

#84 of the ways to practice nonviolence is

FIGHT

Fighting is a part of everyone's life. Sometimes we fight with ourselves,

sometimes with a partner, a family member, or a friend. We know how to fight

fairly, honestly and lovingly--truly, we do. We know because we know when we

don't. We know that feeling in our gut when we've said or heard something

hurtful or blaming. But how many of us have been taught to fight fairly? How

many of us have ever seen it? Did your parents fight fairly? Did their

parents?

In his book IRON JOHN, the poet Robert Bly writes, "A good fight gets things

clear and I think women long to fight and be with men who know how to fight

well. When both use their weapons unconsciously or without naming them, both

man and woman stumble into battle, and when it is over the two interior

children can be badly wounded. The adult warrior inside both men and women,

when trained, can receive a blow without sulking or collapsing, knows how to

fight for limited goals, keeps the rules of combat in mind, and in general is

able to keep the fighting clean and to establish limits."

Today, look at how you fight. Set your intention to fight clean. Let there

be anger, but not the energy of violence. Change yourself, change the world.

#85 of the ways to practice nonviolence is

STEP

Each journey is a series of steps. We step forward, we step backward we step

forward again. In THE GOSPEL ACCORDING TO ZEN, Zenrin wrote, "If you wish to

know the road up the mountain, ask the man who goes back and forth on it."

When Mahatma Gandhi was asked about the road up the mountain of nonviolence he

said, "I am but a poor struggling soul yearning to be wholly truthful and

wholly nonviolent in thought, word and deed, but ever failing to reach the

ideal which I know to be true. It is a painful climb, but the pain of it is a

positive pleasure to me. Each step upward makes me feel stronger."

Today, take a step towards leading a nonviolent life and remember Gandhi's

words. Consciously acknowledge the positive pleasure that is to be found in

each and every step no matter how challenging.

 #86 of the ways to practice nonviolence is

AUTHENTICITY

In practicing nonviolence I learn to put aside the ways of behaving that

other people have taught me. I stop taking offense at things that have

nothing to do with me. I discover who I really am and begin to live and act

from that inner knowing. One thing I truly have in common with everyone on

the planet is that no two of us are alike.

Ralph Waldo Emerson advised us, "Insist on yourself; never imitate. Your own

gift you can present every moment with the cumulative force of a whole life's

cultivation; but of the adopted talent of another you have only an

extemporaneous half possession. That which each can do best, none but his

Maker can teach him ... Where is the master who could have taught

Shakespeare?"

Today, I recognize my uniqueness. I notice my behavior, my reactions and

actions and ask myself if they come from my authentic self? The more I

express who I truly am, the more vibrant the whole world will be.

#87 of the ways to practice nonviolence is

COOL

One of the very first lessons of living the principles of nonviolence is

learning how to keep one's cool in the face of upset. Every master teacher

that ever lived has reminded us to be cool.

St. Abba Dorotheus, a sixth-century monk, explains it eloquently: "Over

whatever you have to do, even if it be very urgent and demands great care, I

would not have you argue or be agitated. For rest assured, everything you do,

be it great or small, is but one-eighth of the problem, whereas to keep one's

state undisturbed even if thereby one should fail to accomplish the task, is

the other seven-eighths. So if you are busy at some task and wish to do it

perfectly, try to accomplish it--which, as I said would be one-eighth of the

problem, and at the same time to preserve your state unharmed--which

constitutes seven-eighths. If, however, in order to accomplish your task you

would inevitably be carried away and harm yourself or another by arguing with

him, you should not lose seven for the sake of preserving one-eighth."

Today if you feel your cool slipping away and the urge to explode wells up in

you, remember the real goal: to keep your cool. Today remember the one-eighth

rule.

#88 of the ways to practice nonviolence is

VOTE

Election Day is Tuesday November 3rd. In this country you have been so loved

by your forbears that some have died to protect your right to vote. Many of

you have strong feelings about the Starr investigation. Don't just complain,

speak out through your vote.

When filling out a form that asks for a hobby or special interest some people

should put down complaining because that's really what it is to them. Let's

be honest. Some people complain about things they never intend to do anything

about. Reverend Michael Beckwith, when speaking about Season for Nonviolence

said people even complain about God. He said they'll ask God "Why don't you

fix these problems we have here? Why don't you do something about the

violence?" To which he says God replies "That's why I sent you!"

Today find out why God sent you. Live every day remembering that through your

words and actions. Then, tomorrow get out and vote.

#89 of the ways to practice nonviolence is

MINISTER

Reverend Mary Manin Morrissey says, "You and I are meant to be 'ministers,'

that is, those who carry the flame, bear the light of Truth. When you

witness prejudice, pettiness, and the ramifications of gossip, take a stand

and put a stop to it. Build up what is torn down. Who will be the minister

in your home or work, if not you?"

Today I begin to think of myself as one who embodies the light of truth. I

can see that it is the most intimidating circumstances that need light the

most. I am willing to be the one who brings the light. I know that others

like Gandhi and King, have gone before me and shown me how to do it. I take

their spirit with me and I minister where I am.

**

#90 of the ways to practice nonviolence is

ANTICIPATION

As human beings we live with a sense of anticipation. Often it is extremely

subtle. As we expand our awareness and become more conscious we can begin to

notice when we are anticipating something other than our good.

Mark Warlick writes, "Ever notice how human it is to be disappointed because

someone didn't meet our expectation(s)? We have these internal scripts of how

life should be, how situations should unfold, how we should be addressed,

loved, compensated.... The list goes on and on.

Actually, when we buy into these ego created scripts, we block the creativity

of the Universe. Anticipation, on the other hand, is a feeling tone of

wonderful things about to happen. Like knowing there is a surprise just

around the corner, but not knowing what the surprise is or what form it will

take."

Today, consider Mark's words and look at where your expectations lie. A

feeling of dread can easily be turned into anticipation by a subtle change in

your thinking. Learn to anticipate your good and you will look forward to

every moment. Know that life has more good to offer than you could possibly

imagine.

#91 of the ways to practice nonviolence is

PURGE

The oriental art of Feng Shui teaches us to regularly purge our homes. To

purge is to release all the things that we store and hold onto that we don't

really need or use. Feng Shui teaches that holding onto unused things

affirms that we are afraid the future might not be as prosperous as the

present. Affirming fear of lack obviously does not help create a prosperous

future. A Feng Shui consultant might ask you if you're holding onto a

broken telephone. Why? Do you plan to fix it? Because it once cost a lot

of money, but is now worthless? (And, do you have communication problems in

your relationships?)

We all have an interesting and unique relationship to our possessions. In

THE PATHWAY OF ROSES, Christian D. Larson wrote, "Every individual is

entitled to all the riches of the spiritual kingdom, and in addition, to the

possession of as many things ... as he can possibly appreciate and use in the

enrichment of all the realms of his own entire existence. But before he can

secure all these things, he must cause his personal nature and his spiritual

nature to live together as one ... the first essential is to make the best

use possible of everything that we may possess now."

Today I commit to purging myself of all thoughts of lack and limitation that

I've accumulated. I make a plan to purge my home, my office, my garage. I

will keep only what I need and enjoy and I can't wait to see how much lighter

I feel!

#92 of the ways to practice nonviolence is

WORTHINESS

Is there any part of you that doesn't feel worthy? Some place that feels

unworthy of love, of peace, of prosperity? If so, then there is a place where

you are telling yourself a lie. Any lie contains violence and violence begets

more violence. The truth is that we are born worthy. Does a child have to do

anything to be worthy of love, peace or prosperity?

Joel Goldsmith writes "If some night we could sit at a window all night long

until the morning light breaks, and then with the coming of full daylight when

the moon and the stars are no more but in their place is the sun, we might ask

ourselves what part we have played in all this. What did we have to do with

it? If we could watch trees or flowers blooming and when they are in full

bloom, again ask ourselves what part we have played in this, whether we have

earned it or deserved it or been worthy of it, we should soon find that God

brought all of these glories to us without any question as to our worthiness

or unworthiness."

Today look at an area of your life where it appears you may feel unworthy and

ask what the truth is. Write an affirmation that states the truth and speak

it ten times today. "I am worthy of love."

#93 of the ways to practice nonviolence is

GARDEN

In Science of Mind we say that our thoughts are seeds planted in the mind of

the infinite. We are advised to watch our thoughts and take care to see what

we're planting. How many of us have planted seeds that have grown into a dark

and foreboding forest?

In "Dynamic Stillness, Part One: The Practice of Trika

Yoga," Swami Chetanananda advises, "Our real work begins when we release the

struggle and allow for a change of vibration to take place within us. Again,

it is something like gardening. In the beginning, we break the ground, haul

out the rocks, fertilize the ground, turn the soil and plant the seeds. Next,

we keep the weeds out while the seeds sprout and become strong enough so that

they can take care of themselves. Finally, we harvest. The first stage is

strenuous; the second, somewhat tedious. Both of them are real work. In the

end, when we look at the garden itself, we cannot exactly say, "I did this."

We just appreciate something alive that has emerged and that was not visible

before."

Knowing that gardening is a creative, ongoing process, today tend the inner

garden. Remember each thought is a seed. What are you planting?

**

#94 of the ways to practice nonviolence is

EXPERIENCE

It is our mindfulness of our daily experience that constitutes the basis of

our practice of nonviolence. If we can observe our actions and reactions we

can notice that which is violent in our selves and in our life. Soon we can

go beyond our actions and recognize where our thoughts have become violent.

Eventually we realize that there is an energy of violence in every judgment.

Our daily experience is our best teacher.

In an article for the magazine Christian Century, Dr. Martin Luther King, Jr.,

talked about his experience in Montgomery. He wrote "As the days unfolded I

became more and more convinced of the power of nonviolence. Living through

the actual experience of the protest, nonviolence became more than a method to

which I gave my intellectual assent; it became a commitment to a way of life.

Many issues I had not cleared up intellectually concerning nonviolence were

now solved in the sphere of practical action."

Today, examine your experiences at applying the principles of nonviolence.

Bless your experiences knowing that they give you the opportunity to choose

nonviolence and thereby change and grow.

#95 of the ways to practice nonviolence is

EVALUATE

Have you ever made a snap judgment and lived to regret it? There's a huge

difference between judgment and evaluation. When we pass judgment on someone

we bring our insecurities to bear on our opinion. Evaluation means looking at

a person or situation from a place other than our insecurities. A judgment

allows us to quickly categorize someone and move on. Evaluation takes time.

It means looking to see the truth. One could even say that it in order to

properly evaluate anyone or anything it takes looking with new eyes. Knowing

that love is unconditional, maybe it means seeing with eyes of love.

In the song "Amazing Grace," the lyric tell us "I was blind, but now I see."

To judge someone without taking time to evaluate is definitely a kind of

blindness. Perhaps the difference between judgment and evaluation is the

allowance for the activity of grace.

Developing a practice of evaluating rather than judging will surely change

your life. Today notice when you judge and instead take the time to evaluate.

Leave room for grace in all your decisions.

#96 of the ways to practice nonviolence is

POWER

We all have power. Our power is our life force, our soul energy. Sometimes

we use it well, sometimes we abuse it and sometimes we give it away.

Personal power management is one of the most important lessons we can learn

in life and yet who has taken a class in it? Who among us has received the

instruction book on how to manage our personal power? Mostly we learn by

trial and error.

We give our power away when we fantasize about the future or the past. We

give our power away whenever we are not present in the moment. We deny our

power when we don't acknowledge our feelings and when we live in a victim

consciousness. We abuse our power when we let our feelings run our life.

Caroline Myss, Ph.D.. has diagnosed many a person's illness as being related

to their mismanagement of their personal power. In ANATOMY OF THE SPIRIT she

writes, "Spiritual instruction teaches us to keep our focus on ourselves--not

in an egocentric way but as a way of consciously managing our energy and

power. So, your task is to learn WHAT rather than WHO draws power from you."

Today I take a moment and make a quick list of five ways I regularly give

away my power. I make a vow to reclaim my power and take that first step

today.

#97 of the ways to practice nonviolence is

THANKSGIVING

To give thanks is to express ones gratitude. There are so many things we have

to be thankful for. We can give thanks for the blessings that surround us

naturally: the beauty of the sky, the weather, the trees, the birds. We can

give thanks for our health even if it has been better. We can give thanks for

the ability to walk, talk, see, hear, touch and feel. We can give thanks for

the ability to love. Perhaps we can even give thanks for our limitations

because they teach us so much. We can give thanks for the blessings we

anticipate.

Ernest Holmes wrote, "... there is something in this attitude of thanksgiving

that carries us beyond the field of doubt into one of perfect faith and

acceptance, receptivity ... realization. Appreciation, gratitude and

thanksgiving--the motive power which attracts and magnifies the hidden

potentialities of life."

Today recognize the abundant goodness in your life and make a list of 50

things you're thankful for. Pick one thing and do something special to

acknowledge the depth of your gratitude.

#98 of the ways to practice nonviolence is

REVERENCE

To revere someone is to hold them in high esteem. To value them. Reverence

is an attitude, a perspective, an approach one takes towards life.

In SEAT OF THE SOUL, physicist and philosopher Gary Zukav writes, "Our

behavior and values are so much shaped by perceptions that lack reverence that

we do not know what it is like to be reverent. When we curse a competitor or

strive to disempower another person, we absent ourselves from reverence. When

we work to take instead of to give, we labor without reverence. When we

strive for safety at the expense of another person's safety, we deprive

ourselves of the protection of reverence. When we judge one person as

superior and another as inferior we depart from reverence. When we judge

ourselves we do the same thing. Business, politics, education, sex, raising

families and personal interactions without reverence all produce the same

result: human beings using other human beings."

Today look at areas of your life where reverence has been lacking. Take an

action to bring yourself back into alignment with reverence and vow to hold

the high watch with yourself from now on. If I live with reverence, I change

the world.

#99 of the ways to practice nonviolence is

HONESTY

True honesty is hard to accomplish because the person we're most likely to

deceive is ourselves. How often do we tell ourselves what we want to hear

rather than facing the truth about our relationships, our feelings, our

desires? The good news is that the degree to which we live in honesty is

pretty much in our control.

In an article for Science of Mind magazine, Los Angeles Director for A Season

for Nonviolence, Eisha Mason wrote, "Now when I'm feeling resentment, I always

look for what's familiar. How have I been participating in creating or

maintaining this situation? What have I been getting out of it? I look for

how I might be projecting what's going on inside of me onto someone else. How

am I making the other person responsible for my feelings and my choices? ...

Stepping into honesty with myself and others was one of the scariest and

rewarding things I've ever done. But taking that step is teaching me that I

can be honest AND caring, emotional AND responsible, human AND spiritual,

vulnerable AND powerful, all at the same time. Indeed, this is what mastery

is all about."

Is it time for you to admit you haven't been entirely honest with yourself in

areas of your life? Today see if you can find an area of your life that needs

some honest evaluation. Share the truth with a trusted friend and put the

deceit behind you.

#100 of the ways to practice nonviolence is

STRENGTH

There are many kinds of strength: physical strength, mental strength,

strength of will. Then there is soul strength, which leads to strength of

heart. The daily practice of nonviolence builds strength in all of these

areas because it requires us to call upon our strength moment to moment. One

of the most wonderful effects of our daily practice is that everyone around

us can see us calling upon our strength in order to live nonviolently. They

see it without us having to call attention to ourselves. Our practice is

visible in the choices we make day in and day out. Our example gives others

strength to make nonviolent choices too.

Mahatma Gandhi said, "Strength does not come from physical capacity. It

comes from an indomitable will. A person who has realized the principle of

nonviolence has the God-given strength for his weapon and the world has not

known anything that can match it."

Today I take time to acknowledge and consider how much stronger I have become

through my practice of nonviolence. I give thanks for the growth. Then I

go one step further and I catch a vision of how much stronger my practice

will be one year from now. I give thanks in advance, knowing that my

strength is ever expanding.

#101 of the ways to practice nonviolence is

TOUCH

Isn't it interesting how much power there is in the human touch? We can so

easily hurt or heal with our touch. Certainly one of the most obvious ways

to practice nonviolence is to refrain from any act of physical violence. The

most powerful way to practice nonviolence is to be loving. Often we can let

someone know that we love them by a simple touch. We certainly don't share a

loving touch with people we feel uncomfortable with or hostile toward. A

loving hand on the shoulder, a hug, a pat on the back--these small gestures

can let people know we really care. When words are too much or too little, a

gentle touch can be so healing.

When confronted with the opportunity to gently show someone you care consider

Emmet Fox's words, "There is no difficulty that enough love will not conquer;

no disease that enough love will not heal; no door that enough love will not

open; no gulf that enough love will not bridge; no wall that enough love will

not throw down; no sin that enough love will not redeem..."

Today I make a committment to show the people I love how much I care by

extending my loving touch. Let my hand be the one that heals.

#102 of the ways to practice nonviolence is

RELAX

For some tis the season to stress out. Stress does violence to our system,

our health and well-being. Relaxing means knowing that we can only do what we

can do and that we'll do our best. Rushing and hurrying are a form of

personal violence. Relaxing and knowing that we'll get there when the traffic

allows is a way of nurturing ourselves. Tis not the season to worry, tis the

season to be more loving. When I'm feeling pressured and stressed I think of

the lyric to the song by Alabama "I'm in a hurry to get things done, I rush

and rush until life's no fun. All I really got to do is live and die, but I'm

in a hurry and don't know why."

Today give yourself a break. Practice relaxing regardless of circumstance.

Start with a nice deep breath. The New Year's coming regardless of whether we

stress or relax, so why not get there with a smile on our face?

#104 of the ways to practice nonviolence is

DESIRE

To live life fully, this is something we all want even though much of the

time we shy away from that which would give us the sense of fullness for fear

that it will cost too much--be it a relationship, a volunteer position, a

hobby, a job. And yet the yearning to throw oneself into life with a passion

and a desire, to give to life all that we have, to live with inspiration and

shine brilliantly, these longings never ever dissipate. They are basic human

nature. Perhaps it is a divine desire.

As George Bernard Shaw wrote in his play, MAN AND SUPERMAN, "This is the true

joy in life, the being used for a purpose recognized by yourself as a mighty

one; the being thoroughly worn out before you are thrown on the scrap heap;

the being a force of Nature instead of a feverish selfish little clod of

ailments and grievances complaining that the world did not to devote itself

to making you happy."

Today instead of making a list of grievances, make a list of your heart's

desires. The simple act of making that list will bring forth your divine

desire. Let yourself get carried away with passion in one area of your

life. Know that it is the force of love moving through you.

#105 of the ways to practice nonviolence is

ATTITUDE

It's easy to understand that our attitude determines our experience of our

life. An attitude can even change the actual unfolding of the events in our

life. If we bring to our days an attitude of gratitude the people we come in

contact with will recognize that we have brought our own joy to the

circumstance. When others see that our attitude is not dependent upon what

is happening in this moment, they are more respectful. I think they're even

relieved that they don't have to worry how we will react for they see that we

are centered and assured in our attitude. When I take responsibility for my

attitude people around me feel calmer, safer and they are more inclined to

treat me with the love that I desire to receive.

In "When God Becomes A Drug" Father Leo Booth writes, "Spiritual people ...

know, deep inside themselves, that they have the power to create the

difference in their lives. They have looked within and found what can be

called their yes to life, and this yes shines forth in their attitudes and

actions."

Today I examine what attitude are I am bringing to my day. Today I try an

attitude of gratitude and watch as more and more reasons to be grateful

unfold.

#106 of the ways to practice nonviolence is

SPEAK

To speak out, to speak the truth, to speak from the heart--these are often

acts of great courage and strength. How many times in a day or a week do we

bear witness to situations that beg for us to say something yet we say

nothing? So often, the most heartfelt words are the ones that go

unexpressed.

We all have an inner voice that speaks to us. Some of us have a dozen

voices: the inner critic, champion, child, parent, etc. And then there is

the voice of our spirit. This voice speaks with a clarity that cuts through

the others, often it is our conscience. Sometimes when it demands that we

speak out we ignore it. What happens when we don't apologize when we know we

should, when we don't say something comforting to one who is hurting, when we

don't speak on behalf of someone who needs a protector, when pride, ego, fear

make us mute? If repression is violence, are we then our own victims?

Dag Hammarskjold said "The more faithfully you listen to the voice within

you, the better you will hear what is sounding outside. And only she who

listens can speak."

Today I watch for opportunities to honor my inner voice by speaking out. I

use my inner guidance so I won't lose it. I speak my truth and not only do I

honor myself, I become an example for others and that is a wonderful way to

increase the peace.

#107

Fire

#108 of the ways to practice nonviolence is

SIMPLIFY

When our lives get too complicated, when the days seem to run away with

themselves, when we can't hear the still small voice within because of the

cacophony that is created by our list of things to do then it's time to

simplify.

Gandhi said "...Happiness, the goal to which we are all striving is reached

by endeavoring to make the lives of others happy, and if by renouncing the

luxuries of life we can lighten the burdens of others ... surely the

simplification of our wants is a thing greatly to be desired."

Today is Fat Tuesday, day of Mardi Gras, the day before the Catholic period

of Lent. Today pick one thing to give up that will simplify your life and

bring more happiness. Consider giving up taking offense, or holding

judgment. Rather than depriving yourself of something you love, give up

something you really don't need anymore. Find something that, when it is

gone, you can fill that space with love.

#109 of the ways to practice nonviolence is

KINDNESS

Sometimes all that is needed to turn a violent thought or experience into a

peaceful one is a little bit of kindness. Pure and simple, kindness is not

always easy to produce. How much easier it is to meet anger with anger, hurt

with hurt than to "turn the other cheek."

Turning the other cheek doesn't mean giving someone who has been hurtful the

opportunity to do it again. It means not responding in kind. The Apostle

Paul wrote: "Clothe yourself with compassion and kindness and gentleness and

patience before each other and forgive whatever grievance you may have with

one another."

Today, I start with myself. I will be kind to myself. I stop myself from

saying hurtful things to myself and instead find a word of kindness. As I

practice doing this with myself I'll be able to extend it to others. Just

think how much a few kind words can mean!

#110 of the ways to practice nonviolence is

SELF-HEALING

Self-abuse, and specifically abusing our bodies is one of them most prevalent

acts of violence in the world today. There is hardly a one of us that could

not take better care of ourselves in a hundred little ways. The mind is such

a powerful thing that it actually has the ability to convince us that we are

separate from our bodies. And yet no one has ever had a brain transplant and

lived to tell about it.

How many people eat things that they KNOW will make them feel badly? Is that

not self-abuse? Would you feed a child something you knew would make them

feel poorly just to give them a momentary pleasure? Hopefully not. In THE

SELF HEALING COOKBOOK, Kristina Turner writes "Everyone has minor symptoms.

Aches and pains, tension, upset stomachs, headaches, skin eruptions, mood

swings, occasional colds and flu ... A self-healing lifestyle starts with

recognizing that minor symptoms don't just happen TO us. We have an active

hand in creating them, by the choices we make in our daily lives."

Today, I take an honest look at where I am are in terms of physical

self-abuse. My practice of nonviolence starts with the treatment of my own

body. I make a commitment to start the self-healing today. Today I stop one

abusive behavior and start one loving one. I change my relationship to

myself and I change my relationship to the world.

#111 of the ways to practice nonviolence is

CONTACT

The one and only person I need to make contact with every day is myself.

There are so many wonderful ways to make contact withmy inner voice. I can

meditate, write in my journal, take a walk, or simply be still. Gandhi and

King both knew that making contact with their inward voice was essential to

living a nonviolent life. When the people I love ignore me and don't

acknowledge it feels like an act of hostility. When I ignore my inner voice,

am I not being hostile towards myself?

In her book TRANSFORM YOUR LIFE, Rev. Dr. Barbara King writes "Nothing else

should come before your making contact with the Spirit of Truth that is

within you. Recognize that when you go to your Inner Spirit, you will always

know what to do."

Today I decide to take stop ignoring my inner voice. I commit to taking a

silent moment to contact the Inner Spirit each and every day.

#112 of the ways to practice nonviolence is

OBSERVE

Stop, look and listen. When we're children those are the instructions we

learn to follow before crossing a street. Why? Because it can keep us from

getting hurt. Those three simple steps can actually save our lives, and

certainly they could save us a lot of pain and suffering if we applied them

to everything we do.

In CARE OF THE SOUL, Thomas Moore writes, "The basic intention in any caring,

physical or psychological, is to alleviate suffering. But in relation to the

symptom itself, observance means first of all listening and looking carefully

at what is being revealed in the suffering. An intent to heal can get in the

way of seeing. By doing less, more is accomplished. ... It is not easy to

observe closely, to take the time and to make the subtle moves that allow the

soul to reveal itself further."

Today, I take the time to observe any area of my life where I am suffering.

I observe with the intention of discovering what is being revealed. Knowing

there is a blessing in every moment, I seek to develop a discipline of

observing fully. I discover the blessings that abound in my life.

#113 of the ways to practice nonviolence is

FORGETTING

People are very often like sponges, soaking up everything in their

environment. In every moment of every day we're taking in information, we're

learning something. The time comes when we recognize that much of what we've

learned is untrue. These untruths stem from a belief in duality. Consider

how many things we hear in a day that people accept as true that are actually

completely false: people don't change, life is hard and then you die, etc.

Any lie we choose to believe has the force of truth in our life.

In ZEN MIND, BEGINNER'S MIND, Shunryu Suzuki writes, "When you forget all

your dualistic ideas, everything becomes your teacher, and everything can be

the object of worship."

Today I make a list of believes I've accepted that I would like to forget.

My list includes five beliefs about myself and five beliefs about life and

others. In choosing to actively release these false beliefs, I know that

I've taken a giant step toward living in truth.

**

**

#114 of the ways to practice nonviolence is

SOUL-ECOLOGY

One of the most pervasive acts of violence in the modern world is the

pollution and destruction of our Mother Earth. I witness it and participate

in it every day. Nature is all around me and so is the pollution. Don't

animals have souls? Don't plants and trees have soul? One look at nature in

any form and I cannot help but acknowledge that it is soul-full. In order to

live a nonviolent life I must honor and respect the dignity and worth of

every human being, AND every thing around me, including the plants, and

animals.

In CARE OF THE SOUL, Thomas Moore writes, "What if we took more seriously

this capacity of things to be close to us, to reveal their beauty and express

subjectivity? The result would be a soul-ecology, a responsibility to the

things of the world based on appreciation and relatedness rather than on

abstract principle. Our felt relationship to things wouldn't allow us to

pollute or to perpetuate ugliness ... we can only treat badly those things

whose souls we disregard."

Today I recognize that the entire planet is my home, not just the rooms where

I store my belongings. I examine my relationship to my environment. Am I

recycling fully? Would I be willing to go out of my way to recycle, and

reuse things? Am I willing to wash out a jar and recycle it rather than just

throw it away? Might I take my plastic bags back to the grocery store--or

ask for paper bags and reuse them? Could I go one step further and bring my

own cloth bags? Today I pick two ways in which I can actively participate in

decreasing the pollution. I make a commitment to make these new ways part of

my life.

**

#115 of the ways to practice nonviolence is

OPENNESS

Being open requires a flexibility of both the mind and the heart. When I am

less than open I am blocked. I build fences and walls around myself to keep

away hurt, negativity, criticism and pain. Unfortunately these same walls

and fences built to protect me keep me from receiving love, joy, abundance

and prosperity. I cannot have my wall and have my joy too. It takes

strength and courage to remain open. It takes willingness and a certain

knowledge that wherever I am it is safe. It is safe because I can

consciously CHOOSE how I think, and therefore how I feel, about my

circumstances.

In a letter to Martha Graham, Agnes DeMille wrote these inspiring words:

"There is a vitality, a life force, a quickening

that is translated through you into action,

and because there is only one of you in all time,

this expression is unique.

If you block it,

it will never exist through any other medium and will be lost.

The world will not have it.

It is not your business to determine how good it is;

not how valuable it is;

nor how it compares with other expressions.

It is your business to keep it yours,

clearly and directly,

to keep the channel open.

You do not even have to believe in yourself or your work.

You have to keep open and aware directly to the urges that motivate you.

Keep the channel open.

No artist is pleased.

There is no satisfaction whatever at any time.

There is only a queer, divine dissatisfaction;

a blessed unrest that keeps us marching

and makes us more alive than others."

Today, I look at areas where I have built walls to protect myself that have

become like prison walls. I set my intention to dissolve the blocks and

remain open. I set myself free.

**

#116 of the ways to practice nonviolence is

AWARENESS

Perhaps the single most powerful force in establishing my daily practice of

nonviolence, next to setting the intention itself, is my awareness.

Awareness starts with willingness. It is my basic willingness to be awake

and aware. When I am aware I can actually see and feel what is transpiring

in and around me. When I become aware that I have been telling myself "that

was stupid," (or whatever mean thing I've said to myself) then I can make

that next leap to realize that I'm actually being violent in my self-talk.

Awareness allows me to realize that when I take offense and become furious

that someone cuts me off in traffic I'm only being violent to myself.

The writer Henry Miller said, "The aim of life is to live, and to live means

to be aware, joyously, drunkenly, serenely, divinely aware."

Today I am willing to be aware. Having set my intention, I know that

awareness is the second most powerful step in my practice of nonviolence. I

am committed to being fully aware and so that I can be fully alive. Somehow

I know that I will never be bored again.

#117 of the ways to practice nonviolence is

ELEGANCE

According to Webster's Dictionary, elegance means refined grace. The elegant

approach to life comes from making choices based on the wisdom one has

learned in the journey thus far. This is in contrast to making choices from

an emotional or reactionary position.

In her book ELEGANT CHOICES, HEALING CHOICES, Marsha Sinetar writes, "By

elegant choices, I mean those options that are, by and large, tending toward

truth, beauty, honor, courage--in other words, choices that are

life-supporting both in motive and in quality. By the same token, our

avoidance of elegant choices will be life-defeating ... When we back away

from the truth, when we go toward what is to us, morally low instead of

elevated, when we choose from motives of self-loathing, our sense of

self-respect is harmed and diminished. At some level, however subterranean

it might be, we are always watching ourselves, always monitoring our

thoughts, words and deeds."

Today make your choices elegant. We can rarely be sure of the outcome of our

choices, but at least we can be sure of their intention.

#118 of the ways to practice nonviolence is

DEVELOPMENT

Life is about growth, change, development. Imagine the determination to

develop that a single blade of grass has when it can find the strength to

break through a cement sidewalk! We humans have within us that same power

and much more. How often instead of encouraging my own impulse to grow and

develop do I talk myself into remaining in the same familiar place? How many

times have I held onto an outgrown opinion about myself or others?

Mahatma Gandhi said, "Constant development is the law of life, and a man who

always tries to maintain his dogmas in order to appear consistent drives

himself into a false position. That is why Emerson said that foolish

consistency was the hobgoblin of little minds ... "

Each and every moment offers me the possibility of new development. Today I

seize opportunity to listen to my inner voice and, like that determined blade

of grass, break through the cement of old thinking and outdated opinions.

#119 of the ways to practice nonviolence is

SURRENDER

There is a flow to life. To be in the flow is to commune with the universe.

Which simply means following your heart--choosing from love and only love. I

always know when I make a choice from a place other than love. Sometimes I

just stubbornly resist even though I know that resistance can never bring me

peace. Only surrendering to my heart's desire to give and receive love will

bring the peace I seek. But sometimes in the moment it feels scary to

surrender, and so I choose the fear instead of the love. When I resist there

is pain. Pain is actually my friend because it tells me I need to surrender

and choose love.

In THE LAZY MAN'S GUIDE TO ENLIGHTENMENT, Thaddeus Golas writes, "The way

that will relieve your woes on the physical plane will also take you to the

highest spiritual realizations. And the way is simple. No resistance."

Today I choose love instead of fear. Knowing that my only hope of peace is

to follow my heart's desire to give and receive love, today I surrender to

love. I surrender my small fear in order to live from my large love.

#120 of the ways to practice nonviolence is

AIMLESSNESS

In each and every moment most folks have an agenda. Sometimes I find myself

overly concerned about my the things I have to do. I think we all know

people who are obsessed with their TO DO lists. Sometimes even when I manage

to make time to just hang out, I feel guilty because I feel as though I'm

wasting time.

In PEACE IS EVERY STEP, Zen Master Thich Nhat Hanh writes, "There is a word

in Buddhism that means "wishlessness" or "aimlessness." The idea is that you

do not put something in front of you and run after it, because everything is

already here, in yourself. While we practice walking meditation, we do not

try to arrive anywhere. If we keep thinking of the future, of what we want

to realize we will lose our steps."

In my daily practice of nonviolence I am learning to practice aimlessness.

Today there is the opportunity to drink a cup of tea or eat an apple and

remain in the moment, staying present with myself and the experience. In

practicing this aimlessness I find that I remember that the peace I seek is

within me, it always was, and ever will be. Peace is a choice. Today I

choose peace.

#121 of the ways to practice nonviolence is Accuracy

In the daily practice of nonviolence our own inner accuracy is required. It

can be surprisingly easy to be persuaded to adapt another's point of view.

Sometimes all it takes is the sound of a car horn blaring at us for discord

to prevail and our entire practice to be momentarily lost. Fortunately, our

practice can just as easily be lovingly resumed. We're all seeking

to get to a place within ourselves where we can experience any situation and

be unmoved from our inner

center of peace. When we can do that, then we can be of service to others.

In THE PRINCIPLES OF HEALING, H.B. Jeffery writes, "... let us suppose that

there is only one singer in a whole choir who has the proper note and key,

and that all the rest are off key. If that one will keep to the true key and

tempo, ignoring all the rest and singing correctly, they will all swing into

the right way and soon be together with that one. This will happen, not

because the true singer has given any attention to their lack of musical

accuracy, but because he has kept his own accuracy, because he has maintained

his knowledge and his expression of the principle of music."

And so it is with the practice of nonviolence. If we can but hold our own

accuracy we can shift all of those around us. This has been proven by Dr.

Martin Luther King, Jr., Mahatma Gandhi, Jesus, Buddha and countless others.

Today I seek to add my own name to the list of those who stand firm in their

practice of nonviolence by living from our own inner accuracy.

(Inspired by Rickie Byars-check out her website at

 Click here: Welcome to the official RickieByars.com web site)

#123 of the ways to practice nonviolence is

TRUTH

One of the most corrosive forms of violence is the lie. Lies take many

forms. When I live to other people's expectations my whole life can feel

like a lie. When I hold back my feelings and don't share them when it is

important that I speak them, I feel like I am lying. When I judge someone as

being less than a divine being, I am lying to myself out of fear. Any time I

avoid the truth it is out of fear. With truth comes love banishing all fear.

In WITH WINGS AS EAGLES, John Randolph Price writes, "Truth must be realized

individually. It must be realized by you, otherwise it is not your Truth.

Only your Truth, not the truth, is expressed in your life, not anyone else's.

 How do you find your truth? By seeking and finding the teacher within. You

see, the Teacher and the Truth within are one."

Today is a day of truth. I honor myself in all situations by being aware of

the truth and speaking it when necessary. By speaking my truth I honor

myself and those around me. When others speak their truth I know that truth

is love and I receive it gracefully. Today I know that "the Teacher within

and the Truth are one."

#124 of the ways to practice nonviolence is

SUFFER

One of the deepest influences on Mahatma Gandhi was Jesus' Sermon on the

Mount, especially the part about turning the other cheek. In India, Gandhi

taught his followers that they could win their independence through their

willingness to suffer. The Indian people applied their Soul Force against

the British use of physical force and freed themselves. Dr. Martin Luther

King, Jr. used this powerful tool of nonviolent resistance and the capacity

to suffer to bring about powerful and transformative healing and change

during the U.S. civil rights movement.

As E. Stanley Jones wrote in his book GANDHI - PORTRAYAL OF A FRIEND, Gandhi

taught his followers to say to their oppressors "We will not hate you, but we

will not obey you. Do what you like, and we will wear you down by our

capacity to suffer. And in the winning of the freedom we will so appeal to

your heart and conscience that we will win you. So ours will be a double

victory; we will win our freedom and our captors in the process."

Today I look to see if there is someone or somewhere in my life where I can

turn the other cheek. Knowing that violence, whether in thought, word or

deed, only brings more violence, today I choose to use my Soul Force to

transform any violent situation into a loving one.

#125 of the ways to practice nonviolence is

CONSTRUCTIVISM

How frequently do we think about whether or not our actions are constructive?

 How many times have I tried to solve a problem without considering whether

or not my solution was actually constructive or merely a band aid? Much of

what we do can be reactionary, borne of our fear of what might happen.

Sometimes we know that what we're doing is actually destructive and we go

ahead and do it anyway in order to get a temporary feeling of resolution.

This is what we see our leaders do all the time. Many people use violence in

order to attempt to end violence. It never works, but they try it again

anyway.

In TRUMPET OF CONSCIENCE, Dr. Martin Luther King, Jr. says, "Means and ends

must cohere because the end is preexistent in the means, and ultimately

destructive means cannot bring about constructive ends."

The bottom line is: if I have a problem and I try to solve it with anything

other than love, I will still have a problem. In other words, "what goes

around, comes around." Today, in every area of my life, I choose

constructive means to bring about constructive ends.

#126 of the ways to practice nonviolence is

WONDERFUL

Think of a child who has discovered something that fills them with a sense of

wonder. What a beautiful sight their expression is. There is so much in

life that is awe inspiring, wonder-filling. And yet so often as adults we

try to hide the fact that we are impressed. We have been taught that to

stand in a feeling of wonder is to be immature. Immature as opposed to

childlike. We trade in our sense of wonder for a feeling of security that

never comes.

In PEACE IS EVERY STEP, Zen Master Thich Nhat Hanh writes, "Life is filled

with many wonders, like the blue sky, the sunshine, the eyes of a baby. Our

breathing, for example, can be very enjoyable. I enjoy breathing every day.

But many people appreciate the joy of breathing only when they have asthma or

a stuffed-up nose ... Wherever we are, any time, we have the capacity to

enjoy the sunshine, the presence of each other, the wonder of our breathing.

We don't have to travel anywhere else to do so. We can be in touch with

those things right now."

Today I reclaim my sense of wonder. I take a few minutes to feel the

wonder-fullness of my own breath, to stand in wonder at the magnificence of

the people I encounter. I recognize that part of honoring the dignity and

worth of all life is acknowledging the wonderfulness of each and every

person, every animal, every plant, every thing seen and unseen. My life is

wonder-filled. My life is wonderful!

#127 of the ways to practice nonviolence is

LOOKING

Often in life there are situations that confront us which we simply do not

wish to look at. Our decision to ignore usually comes from a basic fear of

experiencing the worst thing we can imagine in the situation. If we have

the courage to look under the bed we can see that actually there is no ghost

or monster there. If we ask our friend why we haven't heard from him in a

month we might learn that it's not because of that last comment we made about

his daughter, but instead that he's worried about losing his job. As long

as I'm afraid to look, my fear has a chance to ferment into hysteria, and

that can feel intensely violent.

In his book TRAVELS, Michael Crichton writes, "We all can work ourselves into

a hysterical panic over possibilities that we won't look at. What if I have

cancer? What if my kids are on drugs? What if I'm getting bald ... And that

hysteria always goes away the instant we are willing to hear the answer.

Even if the answer is what we feared all along ... Hysteria accompanies an

unwillingness to look at what is really going on; it promotes an

unwillingness to look, when actually it is not-looking that makes us afraid. "

Once I look at what I'm afraid of, the hysteria dissipates and as Crichton

points out, "the question becomes , What are you going to do about it?" With

action comes relief and a sense of purpose. Fear knows no constructive

purpose. Today I look at the things that frighten me most and put an end to

the building hysteria, an end to the violence of my own making. "I once was

blind, but now I see."

#129 of the ways to practice nonviolence is

ATMOSPHERE

Have you ever noticed that each of us has our own personal atmosphere?

Atmosphere is more than a mood. It is the energetic expression of our

attitude towards life and, most importantly, our expectations of life itself.

Wherever we go we carry our atmosphere with us. Every experience we have

gets filtered through that atmosphere. People can feel our atmosphere as we

enter the room. Do you light up the room? Are you a party pooper? A fear

monger?

In the forward to PEACE IS EVERY STEP by Thich Naht Hanh, His Holiness

The Dalai Lama writes, "Although attempting to bring about world peace through

the internal transformation of individuals is difficult it is the only way õ

Peace must first be developed within an individual. And I believe that love,

compassion, and altruism are the fundamental basis for peace. Once these

qualities are developed within an individual, he or she is then able to

create an atmosphere of peace and harmony. This atmosphere can be expanded

and extended from the individual to his family, from the family to the

community and eventually to the whole world."

Today I take the time to assess my own personal atmosphere. Knowing that my

atmosphere affects everyone I come in contact with I make a commitment to

have a loving atmosphere that creates peace wherever I go. My loving

atmosphere expands from myself to my family and friends, to my community and

to the world. Wherever I am, I am a place for peace.

#130 of the ways to practice nonviolence is

RISK

Novelist and poet Erica Jong says " And the trouble is if you don't risk

anything, you risk even more."

Walking the path of nonviolence often feels like taking a risk. When we

commit ourselves to opening our hearts we sometimes feel exposed and

vulnerable. It takes walking a distance down this path before we gain the

experience that teaches us that nothing is stronger than love. It takes

practice to learn that standing in a place of love is the safest place of all.

Today I risk loving that within me that appears unlovable. Today I risk

loving those people in my life whom I would sooner turn against. Today I

risk moving down the path of nonviolence in a demonstrable way, for I know

that to stand still is to take the greatest risk of all.

#131 of the ways to practice nonviolence is

CIVILITY

What is civility? Is it merely a deference to social order and the law? Or

does it extend beyond that when we're practicing nonviolence? When we

practice nonviolence we are reaching far beyond civic duty into moral duty.

While civic duty means obeying the laws of the state, moral duty means

honoring the moral laws of the heart and soul.

Mahatma Gandhi said "Experience has taught me that civility is the most

difficult part of Satyagraha (soul-force). Civility does not here mean the

mere outward gentleness of speech cultivated for the occasion, but an inborn

gentleness and desire to do the opponent good. These should show themselves

in every act of Satyagrahi."

In an effort to strengthen my practice of nonviolence, in order to be a

wayshower and a place of peace, I go the extra step. Today in my practice of

nonviolence I desire not only be civil to my perceived enemies, but I extend

to them love and a desire to do them good. I know that my nonviolent choice

and action lifts the consciousness of all.

**

#132 of the ways to practice nonviolence is

PRACTICE

Everyday is a day to practice nonviolence. We practice by making conscious

choices. Each and every moment of the day provides a new choice. In every

moment we can begin again. In this short tale entitled THE WOLVES WITHIN,

an unknown author demonstrates this principle:

An old grandfather, whose grandson came to him with anger at a schoolmate

who had done him an injustice, said "Let me tell you a story. I too, at times,

have felt a great hate for those that have taken so much, with no sorrow for

what they do. But hate wears you down, and does not hurt your enemy. It is

like taking poison and wishing your enemy would die. I have struggled with

these feelings many times." He continued, "It is as if there are two wolves

inside me; one is good and does no harm. He lives in harmony with all around

him and does not take offense when no offense was intended. He will only fight

when it is right to do so, and in the right way." "But the other wolf, ah! He is full

of anger. The littlest thing will set him into a fit of temper. He fights everyone,

all the time, for no reason. He cannot think because his anger and hate are so

great. It is helpless anger, for his anger will change nothing. Sometimes it is hard

to live with these two wolves inside me, for both of them try to dominate my spirit."

The boy looked intently into his Grandfather's eyes and asked, "Which one wins,

Grandfather?"

The Grandfather smiled and said, "The one I feed."

Today I choose which wolf to feed, and I strengthen my practice of

nonviolence. As part of my daily practice I take time to be grateful that I

always have a choice. My gratitude feeds my practice.

(Special thanks to Randi Colberg)

#133 of the ways to practice nonviolence is

WORK

We all work with an attitude. That attitude is determined by our intention.

Most of us spend more time at work than at anything else. What we accomplish

at work takes a large part of the thought and energy that we have to give in

a day or a week or a year. As part of our practice of nonviolence we must

stop and consider "to what am I devoting my life to?"

In THE PATHWAY OF ROSES, Christian D. Larson writes, "Do not work for

yourself; work for the great idea that stands at the apex of your greatest

purpose. The greater idea for which you work, the greater will be your work

õ When you begin to live and work for a great purpose, you get into the

current of great forces, great minds, great souls. You gain from every

source; all the powerful lives in the world will work with you; you become a

living part of the movement in the world that determines the greater destiny

of man; you become one of the chief elements upon which will depend the

future of countless generations yet to be õ"

Certainly, Gandhi and King have taught us that one person has the power to

change the destiny of the entire human race. We do this by simply shifting

our intention. Imagine your intention is akin to the trajectory of a rocket.

 Shift that trajectory one degree and it has a new destination.

Today is the day I commit to work for a greater idea. I am in league with

all of the great minds, the great souls who have ever lived. My work changes

the destiny of the human race.

**

#134 of the ways to practice nonviolence is

LEAP

In order to act out of love many times I must leap. Look first, then leap.

Instead of leaping, sometimes I hesitate and stand on the precipice. My

fear kicks in and I decide to think about it some more before I take action.

I need to evaluate, mull, consider the options. But often the plain truth is

that I already know what needs to be done, and I want to do it. I really do!

 What I lack is the courage to leap. My heart tells me to leap, my head says

"Are you crazy? You could get hurt. Wait." I wait and the moment passes me

by.

In The Road Less Traveled, M. Scott Peck writes, "When my patients lose sight

of their significance and are disheartened by the effort of the work we are

doing, I sometimes tell them that the human race is in the midst of making an

evolutionary leap. 'Whether or not we succeed in that leap,' I say to them,

'is your personal responsibility.' And mine. The universe, this

stepping-stone, has been laid down to prepare a way for us. But we ourselves

must step across it, one by one."

Today I accept my personal responsibility for the evolutionary leap of the

human race to a higher consciousness. Today is a day ripe for leaping. I

examine my life for places where my heart has told me to leap and my head has

told me to wait and gather my evidence. Today I give my heart the final say

and take a leap of faith. I leap and all of humanity is uplifted, for we

are one, absolutely.

#135 of the ways to practice nonviolence is

COURAGE

It takes a great deal of courage to truly live a nonviolent life. If you are

really dedicated to the practice of nonviolence you will often find yourself

running against popular opinion and having to speak up and take a stand

against the violence that permeates our daily life. Just think how many

times Dr. Martin Luther King, Jr. and Mahatma Gandhi came forth in an act of

bravery.

The famous American aviator Amelia Earhart said, "Courage is the price that

Life exacts for granting peace." It is by this simple truth that many a

great wayshower, from Jesus to Nelson Mandela, has lived an extraordinary

life.

When one is determined to live a nonviolent life it becomes easier to find

the courage to speak up than it does to find the ability to tolerate the

violence. It's that simple. Today I discover peace through making

courageous decisions.

 #136 of the ways to practice nonviolence is

EXAMPLE

Mahatma Gandhi, Martin Luther King, Jr. and Mother Theresa were three of the

most influential people in the 20th century. They were influential not

simply for their eloquence and their ideas, but for their actions. Each of

them left behind the example of the choices that they made in every day of

their life. They chose love over fear. They chose hope over despair. They

chose to demonstrate rather than just percolate. The example they set by

their choices is what influenced billions of people.

Journalist Jane Pauley has said, "Kids learn more from example than anything

you say. I'm convinced they learn very early not to hear anything you say,

but watch what you do."

Know this: everyone you meet in your life, everyone, is watching your

example, unconsciously or consciously. Your children, your parents, your

friends, and even those whom you have not noticed, all are influenced by your

example. When I react with patience in a frustrating situation, people

around me take notice. When I have no patience, they notice. Love and fear

are always noticed. Today I set a loving example and behave as the person I

want to be. Today I set the example of a person who takes action to change

the world for the better. Today I vote to make a difference!
