

"Bruce Frantzis leads his readers on a journey of sensational discovery through the world of energy-generating sexuality. I am delighted to see more light brought to the world of sexual meditation."

—NICOLE DAEDONE, author of *Slow Sex: The Art and Craft of the Female Orgasm*

TAOIST SEXUAL MEDITATION

Connecting Love, Energy and Spirit

BRUCE FRANTZIS

AUTHOR OF **TAO OF LETTING GO**

TAOIST SEXUAL MEDITATION

MULTIMEDIA COURSES WITH BRUCE FRANTZIS

Tai Chi Mastery Program

Bagua Mastery Program

Hsing-i Mastery Program

OTHER BOOKS BY BRUCE FRANTZIS

*Opening the Energy Gates of Your Body:
Qigong for Lifelong Health*

*Dragon and Tiger Medical Qigong:
Health and Energy in Seven Simple Movements*

*Tao of Letting Go:
Meditation for Modern Living*

*Relaxing into Your Being (Taoist Meditation, Vol. 1):
Chi, Breathing and Dissolving Inner Pain*

*The Great Stillness (Taoist Meditation, Vol. 2):
Body Awareness, Moving Meditation and Sex Qigong*

*Chi Revolution:
Harness the Healing Power of Your Life Force*

*Tai Chi: Health for Life
Why It Works for Health, Stress Relief and Longevity*

*The Power of Internal Martial Arts and Chi:
Combat and Energy Secrets of Ba Gua, Tai Chi and Hsing-i*

*Bagua and Tai Chi:
Exploring the Potential of Chi, Martial Arts, Meditation and the I Ching*

TAOIST SEXUAL MEDITATION

Connecting Love, Energy and Spirit

BRUCE FRANTZIS

North Atlantic Books
Berkeley, California

Copyright © 2012 Bruce Frantzis

All rights reserved. No portion of this book, except for brief reviews, may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the prior permission of the publisher.

Published by Energy Arts, Inc., P.O. Box 99, Fairfax, California 94978-0099

415-454-5243 www.energyarts.com

Distributed by North Atlantic Books, P.O. Box 12327, Berkeley, California 94712

800-733-3000 www.northatlanticbooks.com

The following trademarks are used under license by Energy Arts, Inc., from Bruce Frantzis: Frantzis Energy Arts® system, Mastery Without Mystery®, Longevity Breathing® program, Opening the Energy Gates of Your Body™ Qigong, Marriage of Heaven and Earth™ Qigong, Bend the Bow™ Spinal Qigong, Spiraling Energy Body™ Qigong, Gods Playing in the Clouds™ Qigong, Taoist Neigong Yoga™, Living Taoism™ Collection, Chi Rev Workout™, and HeartChi®.

Taoist Sexual Meditation: Connecting Love, Energy and Spirit is sponsored by the Society for the Study of Native Arts and Sciences, a nonprofit educational corporation whose goals are to develop an educational and cross-cultural perspective linking various scientific, social and artistic fields; to nurture a holistic view of arts, sciences, humanities and healing; and to publish and distribute literature on the relationship of mind, body and nature. North Atlantic Books is part of this organization.

Editing: Geralyn Gendreau; Diane Rapaport, Jerome Headlands Press; Caroline Frantzis; Jessica Moll, North Atlantic Books.

Cover Design: Thomas Herington, Angger Aristo

Interior Design: Heidi Helyard, Bluewood Studio; Veronica Sosa; Lisa Petty, GirlVibe, Inc.

Illustrations: Emmeralda Yang, Michael McKee

Photography: Caroline Frantzis, Bruce Frantzis, Mark Thayer, Danny Connor, Audrey Fontanilla

Printed in the United States of America

PLEASE NOTE: The creators, publishers and distributors of this book disclaim any liabilities for loss in connection with following any of the practices, exercises, and advice contained herein, and implementation is at the discretion, decision and risk of the reader. To reduce the chance of injury or any other harm, the reader should consult a professional before undertaking this or any other martial arts, movement, meditative arts, health or exercise program. Any physical or other distress experienced during or after any exercise should not be ignored and should be brought to the attention of a healthcare professional. The instructions and advice printed in this book are not in any way intended as a substitute for medical, psychological or emotional counseling with a licensed physician or healthcare provider.

Library of Congress Cataloging-in-Publication Data

Frantzis, Bruce Kumar.

Taoist sexual meditation : connecting love, energy and spirit / Bruce Frantzis.
pages cm

Includes bibliographical references and index.

ISBN 978-1-58394-495-0 (pbk.)

1. Sex instruction--Religious aspects--Taoism. 2. Sex--Religious aspects--Taoism. 3. Taoism. I. Title.

HQ64.F73 2012

299.5'14--dc23

2012038322

1 2 3 4 5 6 7 8 9 Peter Schultz Printing 17 16 15 14 13 12

This book is dedicated to yin and yang—woman and man—
and what they can achieve together in sexual union.

Contents

ACKNOWLEDGMENTS	xix
FOREWORD by Caroline Frantzis	1
PREFACE by Geralyn Gendreau	3
AUTHOR'S INTRODUCTION	7
TAOIST PRIESTHOOD TRAINING	8
LIU HUNG CHIEH AND THE TAOIST WATER TRADITION	10
SEXUAL MEDITATION: THE WAY OF LOVE, ENERGY AND SPIRIT	12
THE RELEVANCE OF TAOISM AND SEXUAL MEDITATION TO MODERN LIFE	15
SECTION 1: THE TAOIST CONTEXT	17
CHAPTER 1: Ordinary Sex, Energy Sex and Spiritual Sex	19
ORDINARY SEX	20
<i>Becoming a Better Lover - Special Topic</i>	21
Sex and Tension	21
Practice 1: Gently Releasing Sexual Stress - ORDINARY SEX	22
<i>Choice of Sexual Position - Special Topic</i>	24
SEXUAL QIGONG: ENERGY SEX	25
Directing Qi into the Body	25
<i>The Meaning of Qi or Chi - Special Topic</i>	27
Benefits of Sexual Qigong	27
Working with Subtle Energy	28
Practice 2: Hand, Foot and Head Holding - SEXUAL QIGONG	29
The Nature of Energy Blockages	32
Affection, Unattached Love and Universal Love	33
SEXUAL MEDITATION	34
Accelerated Meditation Methods	35
A Living Spiritual Path	36
Dissolving Energy Blockages	36
The Superior Man or Woman of the <i>I Ching</i>	37

CHAPTER 2: Laozi's Tradition of Taoism	39
TAOISM AND RELIGION	40
Water and Fire Traditions: Two Branches of Taoism	40
<i>Why Buddhism Is Mentioned in a Book about Taoism - Special Topic</i>	41
Why Taoism Is Less Well Known than Buddhism and Hinduism	42
Contrasting the Taoist Fire and Water Sexual Practices	42
<i>Why I Teach the Water Tradition - Special Topic</i>	44
EIGHT PRINCIPLES OF LAOZI'S WATER TRADITION	45
1. Naturalness	46
<i>Natural Breath - Special Topic</i>	46
2. Internal Balance	47
3. Relaxation	47
4. Making Your Body Conscious	47
5. Seventy Percent: Do Neither Too Much Nor Too Little	48
6. Letting Go	49
7. <i>Wu So Hui</i> and <i>You So Hui</i>	50
8. When the False Leaves, Only the True Remains	51
LAOZI'S MEDITATION TRADITION	52
Four Practice Areas in Taoist Meditation	52
<i>Taoist and Tantric Sexual Traditions - Special Topic</i>	54
Experiential Knowledge: The Cornerstone of Learning	55
CHAPTER 3: Taoist Energy Anatomy	57
EIGHT ENERGY BODIES	57
Physical Energy Body	60
Qi (Ethereic) Energy Body or Aura	60
Emotional Energy Body	61
Mental Energy Body	61
Psychic Energy Body	62
Karmic (Causal) Energy Body	63
<i>Reincarnation - Special Topic</i>	64
Body of Individuality (Essence)	65
Body of the Tao	67
ENERGY CHANNELS OF THE BODY	67
Central Channel	68
Right and Left Channels	70
Neo-central Channel	72
THE THREE TANTIENS	72
Lower Tantien	72
Middle Tantien	74
Upper Tantien	75

ENERGETIC ANATOMY OF THE GENITALS	75
Men's Energetic Anatomy	75
Women's Energetic Anatomy	78
THE FLUX OF YIN AND YANG	81
Masculine and Feminine Essences	81
Primary Qualities of Yin and Yang	83
Feeling Yin and Yang	84
Balancing Yin and Yang in the Energy Bodies	85
<i>The I Ching: Book of Changes - Special Topic</i>	86
CHAPTER 4: Taoist Morality—Mind of Man, Mind of Tao	87
ANCIENT SOURCES OF TAOIST MORALITY	88
The Dilemma of Rigid Rules	90
Guilt in the West, Shame in the East	90
Taoist Sages and Universal Morality	91
Limitations of Being Human-centric	93
Only Acquire What You Will Use	93
MIND OF MAN VERSUS MIND OF TAO	94
Mind of Tao	94
Mind of Man	94
<i>Settling the Red Dust - Special Topic</i>	95
Sexual Conditioning and Burdens	95
<i>Modern Media, Sex and Youth - Special Topic</i>	97
The Permission to Have Sex	98
Sexual Freedom and the Mind of Man	99
Awareness and Your Moral Compass	100
Practice 3: Becoming Free of Conditioning - ORDINARY SEX	101
SPECTRUM OF TAOIST PRACTITIONERS	101
Conservatives, Moderates and Liberals	102
Crazy Wisdom	103
<i>A Radical Approach to Depolarization - Special Topic</i>	104
Sexual Noninterference Principle	105
The Karma of Sex	106
CHAPTER 5: The Path of Taoist Sexual Practice	107
GUIDELINES ON THE TAOIST SEXUAL PATH	108
Focus on Feeling, Not Thinking	108
Go Inward to Face What Is There	108
Develop Emotional Stability	110
Be Consistent and Steady	110
Overcome the Fear of Sexual Rejection	112
Avoid Becoming a Sexual Savior or Martyr	112
Practice 4: Preliminary Questions to Ask Yourself - ORDINARY SEX	113

HOW TAOIST SEXUAL PRACTICES WERE TRADITIONALLY TAUGHT	114
Five Modalities of Taoist Practices	115
Taoist Sexual Training Methods	115
<i>Learning Taoist Sexual Practices in the West - Special Topic</i>	118
Connecting to the Heart-Mind	118
Learning Curves	119
How Taoists Would Teach Adolescents about Sex	119
SEX ACROSS THE LIFESPAN	120
Youth	121
Midlife	122
Seniors	123
Elders	124
COMMON QUESTIONS ON THE PATH	125
What If Your Partner Isn't Interested?	125
What If a Woman Is Nonorgasmic?	125
What If He Can't Get It Up or Maintain an Erection?	126
What about Sexually Transmitted Diseases?	126
CHAPTER 6: Five Elements, Sex and Relationships	127
FIVE ELEMENTS AND SEX	127
Earth Element	130
Water Element	132
Wood Element	133
Fire Element	134
Metal Element	136
<i>Sex for the Nonsexual - Special Topic</i>	138
Practice 5: What Element Am I? - ORDINARY SEX	139
SEXUAL COMPATIBILITY IN RELATIONSHIPS	140
Attraction versus Sexual Compatibility	141
Natural and Conditioned Responses	141
<i>Looking at Someone: Appearance and Reality - Special Topic</i>	142
Letting Go of Conditioned Mind Images	142
Complementary Elements in Relationships	143
Yin and Yang within Relationships	144
Five Elements and the Spiritual Path	145
<i>Compatibility: The Nose Knows - Special Topic</i>	146
SECTION 2: TAOIST ORDINARY SEX	149
CHAPTER 7: Enhancing Ordinary Sex	151
SEXUAL SENSITIVITY SKILLS	151
Nerve Weakening and Overstimulation	152
Overall Pressure and Nerve Strength	153

Practice 6: Developing Finger Dexterity - ORDINARY SEX	154
Slow Down to Recover from Overstimulation	158
Practice 7: Cultivating Finger Sensitivity with Tofu - ORDINARY SEX	158
Using Hand Sensitivity Techniques	160
Practice 8: Tongue Strengthening for Kissing and Oral Sex - ORDINARY SEX	161
<i>Sex and Pregnancy - Special Topic</i>	163
Mitigating Nerve Strain with Pillows	163
Arousal through Biting	164
TAOIST VIEWS ON MASTURBATION	164
For Women	165
For Men	165
For Adolescents	166
PROSTATE MASSAGE	166
FLUID HIPS FOR BETTER SEX	166
Practice 9: Move That Pelvis - ORDINARY SEX	167
The Value of Hip Exercises for the Physical Body	170
The Value of Hip Exercises for Sexual Qigong	171
CHAPTER 8: Orgasm—Hers and His	173
ENERGETIC MECHANISM OF A TENSION ORGASM	173
FEMALE ORGASM: MAXIMIZE THE YIN	174
Expanding Western Views of Female Orgasm	175
Barriers to Female Orgasms	176
Practice 10: Relaxing into an Orgasm for Her - SEXUAL QIGONG	177
<i>Possible Reactions from Strong Orgasms - Special Topic</i>	179
MALE ORGASM: MAXIMIZE THE YANG	179
Semen Retention: A Hallmark of Taoist Sex Techniques	179
The Case for Semen Retention	180
Classic Taoist Techniques for Prolonging Sex	181
<i>Differing Views on Ejaculation - Special Topic</i>	186
The Case against Semen Retention	186
Ejaculation and Bonding	187
Regularity Is Best	187
Dead <i>Jing</i>	187
TOTAL RELAXATION ORGASMS	188
Practice 11: Total Relaxation Orgasm - SEXUAL QIGONG	190
SECTION 3: TAOIST BRIDGE PRACTICES	193
CHAPTER 9: Breathing into Intimacy	195
TAOIST LONGEVITY BREATHING	196
Continuous Circular Breathing	197

Extending the Length of Your Breath	198
Breath as a Barometer in Life and Sex	199
Practice 12: Breathing from the Belly - ORDINARY SEX	200
BREATHING IN ORDINARY SEX	201
Yin and Yang of Breathing	201
Practice 13: Breathing from the Belly, Sides and Back - ORDINARY SEX	202
BREATHING IN SEXUAL QIGONG	203
Practice 14: Breathing into the Lower Tianten - SEXUAL QIGONG	203
Heating and Cooling Dragon Breaths	205
Practice 15: Taoist Dragon Heating Breath - SEXUAL QIGONG	206
Practice 16: Taoist Dragon Cooling Breath - SEXUAL QIGONG	207
BREATHING IN SEXUAL MEDITATION	208
Practice 17: Etheric Body Breathing - SEXUAL MEDITATION	209
<i>Taoist Neigong Yoga: A Spiritual Meditation Practice - Special Topic</i>	211
CHAPTER 10: Tai Chi and Qigong—Foundations for Sexual Practices	215
THE ART AND SCIENCE OF NEIGONG	216
Sixteen Neigong Components	216
<i>Energy Arts System of Qi Cultivation - Special Topic</i>	218
The Process of Feeling Qi	220
Qi Practices for Healing	221
BUILDING BLOCKS FOR QI CULTIVATION	221
Physical Foundations	222
Energetic Foundations	222
Integrating the Sixteen Neigong Components	223
TAI CHI AND QIGONG	224
Selecting a Qigong or Tai Chi Style	224
Teacher Considerations	226
<i>Dragon and Tiger Medical Qigong - Special Topic</i>	227
INTERACTIVE PRACTICES—TAI CHI PUSH HANDS FOR SEXUAL SENSITIVITY	230
Sticking to Your Partner	231
Listening	232
Stages of Push Hands Practice	232
<i>Spiritual Martial Arts - Special Topic</i>	235
SECTION 4: TAOIST SEXUAL QIGONG	237
CHAPTER 11: Energy Clearing and Dissolving	239
EXTERNALLY ACTIVATING AND CLEARING QI	240
Energy Clearing for Lovers	241
Practice 18: Clear Your Lover's Aura - SEXUAL QIGONG	242

Sex Drive and Libido	245
Yang Fire of the Eyes	247
Practice 19: Opening a Man's Heart—Yang Fire of the Eyes - SEXUAL QIGONG	247
OUTER DISSOLVING MEDITATION METHOD	249
Ice to Water, Water to Gas	249
Practice 20: The Feeling of Dissolving—Ice to Water - SEXUAL QIGONG	250
Three Stages of Dissolving in Sex	251
SCANNING AND DISSOLVING BLOCKAGES	252
The Four Internal Conditions	252
Practice 21: Outer Dissolving and Scanning Your Body - SEXUAL QIGONG	255
Resolving and Dealing with Repression	257
Practice 22: Outer Dissolving to Release Repressed Sexual Pleasure - SEXUAL QIGONG	258
The Small Heavenly or Microcosmic Orbit	258
Practice 23: Transfer Sexual Energy around Your Body - SEXUAL QIGONG	260
<i>Sexual Qigong Is Not Inherently Spiritual - Special Topic</i>	263
CHAPTER 12: Energy Foreplay and Sex	265
YIN AND YANG IN SEXUAL QIGONG	265
Yin and Yang Surfaces and Acupuncture Meridians	266
Practice 24: Activating His and Her Yang and Yin Energy - SEXUAL QIGONG	268
<i>Ancient Texts Describe How to Maintain an Erection - Special Topic</i>	275
ENERGETIC FOREPLAY TECHNIQUES	276
Kissing, Dissolving and Merging	276
Nuzzling, Tonguing and Rubbing	281
Blowing	282
Possibilities, Not a Cookbook	282
Practice 25: Moving Energy during Intercourse - SEXUAL QIGONG	283
<i>Cautionary Note: Opening to the Psychic World - Special Topic</i>	284
ENERGETIC EROGENOUS ZONES	284
Primary Sexual Areas in the Body	286
<i>For the Love of Breasts - Special Topic</i>	288
Practice 26: Extending Lovemaking for Men - SEXUAL QIGONG	291
CHAPTER 13: The Power of Internal Orgasms	293
GENERATING INTERNAL ORGASMS	293
Opening and Closing: The Pulse of the Universe	294
What Makes an Orgasm Internal?	295
How To Have Internal Orgasms	296
Practice 27: Creating an Internal Orgasm - SEXUAL QIGONG	297
ADDITIONAL GUIDELINES FOR INTERNAL ORGASMS	298
Considerations for Men	298
<i>Pregnancy and Internal Orgasms - Special Topic</i>	299

Considerations for Women	300
Learning to Have an Internal Orgasm	300
CHAPTER 14: Sex as Energy Healing	303
HEALING WITH INTERNAL ORGASMS	303
Healing Orgasm Process	304
Cooling Down after Healing Sessions	304
Healing Qi and the Lower Tanden	305
INTERNAL ORGASMS IN SPECIFIC LOCATIONS	306
Locations to Consider	306
Locations to Avoid	308
LOWER BACK PROBLEMS	309
Strategy 1: Subluxations in the Vertebrae	310
Strategy 2: Pump Your Kwa	311
Pain Means Stop!	311
HEADACHES	311
Practice 28: Relieving a Lover's Headache - SEXUAL QIGONG	312
SECTION 5: TAOIST SEXUAL MEDITATION	315
CHAPTER 15: The Inner Dissolving Meditation Method	317
A NEW MEDITATION PARADIGM	317
Sexual Energy to Accelerate Meditation	318
Accessing Four Times the Energy for Meditation	319
<i>Three Levels of Taoist Meditation - Special Topic</i>	320
Preliminaries to Sexual Meditation	320
LAOZI'S INNER DISSOLVING MEDITATION METHOD	322
The Process of Inner Dissolving	322
Yin and Yang Qualities of Inner Dissolving	323
Practice 29: Inner Dissolving to Release Blockage within Yourself - SEXUAL MEDITATION	324
<i>Why There Are More Male Than Female Spiritual Adepts - Special Topic</i>	326
Practice 30: Applying Inner Dissolving to All Previous Practices - SEXUAL MEDITATION	328
Stages of Inner Dissolving	328
Connecting with the Mindstream	329
<i>Making Space for a Regular Sexual Meditation Practice - Special Topic</i>	330
Practice 31: Partner Inner Dissolving - SEXUAL MEDITATION	330
TEN WAYS TO USE INNER DISSOLVING	331
1. An Antidote to Spiritual Stress and Deep Repressions	331
Practice 32: Dissolving the Fear of Sexual Rejection - SEXUAL MEDITATION	332
2. Eliminate "Ghosts" in the Bedroom	332
Practice 33: Dissolving Psychic Residue before and after Sex - SEXUAL MEDITATION	333
3. Connect to the Sheer Joy of Life	336

4. Understand the Karma of Relationships	337
5. Resolve the Fear of Death and the Fear of Life	337
6. Resolve Current and Past Life Trauma	337
7. Experience True Partner Merging	338
8. Achieve Nonphysical Psychic Linking	340
9. Discover Your True Essence	341
10. Enter into Universal Consciousness	341
YIN, YANG, REINCARNATION AND THE HIGHER ENERGY BODIES	342
The Nature of Karma	342
<i>Karmic Propensities and Natural Ability - Special Topic</i>	344
Future Reincarnations	344
Taoist Higher Morality	345
Relationships and the Eight Energy Bodies	346
<i>Taoist Sexual Meditation and Classical Tantra - Special Topic</i>	347
CHAPTER 16: Advanced Practices—Transmission, Sound and Vibration	349
SAFETY PRECAUTIONS	350
THE ART OF SPIRITUAL TRANSMISSION	351
SOUNDS AND INTERNAL ORGASMS	352
Five Stages of Learning Sound and Vibration	353
Communication Is Vital	353
Possible Effects and Releases	354
Practice 34: Making Internal Sounds	
to Generate Internal Orgasms - SEXUAL MEDITATION—ADVANCED	355
<i>Taoist Esoteric Liturgies - Special Topic</i>	355
ACCESSING AND RELEASING PRIMAL EMOTIONS	357
Practice 35: Using Gibberish to Release	
Repressed Emotions - SEXUAL MEDITATION—INTERMEDIATE	358
Don't Believe Everything You Hear	359
Aftereffects of Energetic Releases	359
Practice 36: Freeing Bound Emotional Energy	
with Your Partner - SEXUAL MEDITATION—INTERMEDIATE	360
<i>Is Your Partner Willing to Play? - Special Topic</i>	361
CAUTIONARY TALES	363
Case Study: Vibrating Qi Techniques Can Have Unpleasant Effects	363
Case Study: Mixing Qi Techniques and Overtraining Can Be Harmful	364
Case Study: Forceful Sexual Qigong Can Cause Problems	364
Case Study: The Downside of Packing Qi	365
CHAPTER 17: Two Become One	367
ONE CONTINUOUS DANCE: FOREPLAY AND INTERCOURSE	367
Practice 37: Merging with Inner Dissolving - SEXUAL MEDITATION	368
The Magic Moment: Experiencing the Essence of Another	370

Maintain Your Intrinsic Nature	373
The Emerging Inner Space of Two Becoming One	374
Rest to Allow True Spiritual Friendship	375
THE MICROCOSMIC ORBIT: PREPARING TO ACTIVATE THE CENTRAL CHANNEL	376
Preparation Phase 1: Small Heavenly or Microcosmic Orbit	377
Ten Phases of Using the Microcosmic Orbit to Awaken the Central Channel	380
Preparation Phase 2: Link Microcosmic Orbits	381
<i>Linking with Nature, Natural Forces and Planets - Special Topic</i>	381
AWAKENING THE CENTRAL CHANNEL	383
Method 1: The Three Tantiens Link to the Spine	383
<i>Regular and Instantaneous Jump Method of Linking Energy - Special Topic</i>	385
Method 2: Transfer of Energy from the Side Channels into Central Channel	385
Method 3: Spinal Pumping to Move Energy in the Central Channel	392
CHAPTER 18: Two Become More than One	395
LINKING THE CENTRAL CHANNELS OF BOTH LOVERS	395
Upper Tantien and Beyond	397
Linking within the Etheric Field above the Head	398
Inter-Dimensional Jump-Gates	399
<i>Surreal, Out-of-this-World Experiences - Special Topic</i>	400
SOUL MERGING: CREATING A COMBINED NEO-CENTRAL CHANNEL	401
<i>Experiencing Super-bliss States - Special Topic</i>	402
Opening, Closing and Dissolving the Neo-central Channel	403
A New Pulsing Energy Ball Arises	403
HOW THE COMBINED NEO-CENTRAL CHANNEL PULSES	405
Going into the Core of Your Being	406
Going beyond the Physical Body: Inner and Outer Space	406
Space of Pure Consciousness and Spirit	407
<i>Universal Morality and the Body of the Tao - Special Topic</i>	408
EMPTINESS: YOUR ULTIMATE DESTINATION	409
SECTION 6: APPENDICES	411
APPENDIX A: The Politics of Sex	413
CELIBACY	413
MARRIAGE	416
MONOGAMY	417
SAME-SEX RELATIONSHIPS	418
APPENDIX B: Man-Woman Concerns	421
CONTRACEPTION	421
CONDOMS	421

MENSTRUATION	421
AGING AND MENOPAUSE	422
HETEROSEXUAL ANAL SEX	422
PORNOGRAPHY AND GETTING REAL	423
APPENDIX C: Ancient Texts on Sex	425
PROCREATION AND RELATED HEALTH ISSUES	426
SEX AND FOOD ARE NATURAL NEEDS	426
AGE-APPROPRIATE SEX	427
GOOD AND BAD WAYS TO HAVE SEX	427
CHINESE AND WESTERN SEXUAL LANGUAGE COMPARED	428
APPENDIX D: The Spelling of Chinese Words in English	429
APPENDIX E: Glossary	431
APPENDIX F: Frantzis Energy Arts System	445
TAI CHI, BAGUA AND HSING-I	445
Tai Chi Chuan	446
Bagua Zhang	446
Hsing-i Chuan	447
QIGONG/NEIGONG PRACTICES	447
Taoist Longevity Breathing	448
Dragon and Tiger Medical Qigong	448
Opening the Energy Gates of Your Body Qigong	449
The Marriage of Heaven and Earth Qigong	449
Bend the Bow Spinal Qigong	449
Spiraling Energy Body Qigong	449
Gods Playing in the Clouds Qigong	449
Shengong	450
TAOIST NEIGONG YOGA	450
HEALING OTHERS WITH QIGONG TUI NA	450
TAOIST MEDITATION	451
TAOIST SEXUAL PRACTICES	452
TRAINING OPPORTUNITIES AND EVENTS	452
Instructor Certification	453
Train with a Frantzis Energy Arts Certified Instructor	453
Energy Arts Email List	453
Contact Information	453
BIBLIOGRAPHY	455
INDEX	457

Author's Introduction

I was a nineteen-year-old hotshot martial arts champion. It was the 1960s, and I had managed to get myself introduced to the legendary tai chi, hsing-i and bagua master Wang Shu Jin. Amazingly, he was willing to take me on as a student. On a hot and humid afternoon, we were sitting together in his living room in Taichung, Taiwan. Bald-headed, big-bellied, with arms and legs like tree-trunks, the old man, speaking in Chinese, proceeded to lay into me. “I can fight better than you. I can eat more than you,” and then, hitting me way below the belt, at least metaphorically, he added, “and I can fuck better than you. There’s more to being strong than youth. It’s all to do with how much qi you have.”

Later, in the middle of sparring practice, Wang took the idea further: “You look like a sexually high-spirited young man,” he said, “but do you really know how to do it?” I didn’t like where the conversation was going. Here was a man in his sixties, carrying three hundred pounds on a 5 foot 8 inch, rotund frame—not the body type you might commonly associate with the buff, macho sexuality paraded about in the West. Who was he to challenge my youthful enthusiasm and what I thought of as natural prowess?

In fact, I knew full well who he was—one of the best fighters in all of China. When I realized that his intent was not to insult me but to open my mind, I began to get curious about what he might know. I’d already experienced the remarkable power of Master Wang’s qi firsthand when he had first invited me to spar with him. Even though I had black belts in judo, karate, jujitsu and aikido, I couldn’t get near him. When he asked me to punch him in the gut as hard as I could, he bounced me right off his big belly like a rubber ball. As

Photo by the author

The late Wang Shu Jin demonstrates standing qigong in a park in Taichung, Taiwan.

a martial artist, he was matchless. That much was abundantly clear. Equally remarkable were his older students, some in their sixties and seventies, including women, who could spar with me and hold their own. Without a doubt, Wang was an extraordinary teacher, skilled at teaching people how to use qi.

Although he never discussed the matter with me directly, I also knew that the venerable Master Wang lived with nine women, only one of whom was his servant and housekeeper. The other eight, loosely speaking, were his concubines. Clearly there was something about the old man that made them want to stay with him.

Wang talked to me about a secret Taoist group with a comprehensive knowledge of sex and meditation far beyond what I could imagine. He gave me a personal introduction to this group that trained adepts to become Taoist priests.

TAOIST PRIESTHOOD TRAINING

Although I had practiced Zen Buddhist meditation in my youth, my primary interest was in experiencing the world rather than retreating from it. I grew up in New York City, where the word “priest” evokes strong images: the black and white collar, the man at the altar with an offering raised overhead. Like most of my generation, I associated priests with the Catholic Church, the tight confines of a confessional and vows of celibacy. I did not in any way aspire to become a priest. In fact, I wasn’t even interested in spirituality at that point in my life. As a martial artist and a healthy, sexually-active young man, celibacy was the furthest thing from my mind.

Wang, to my astonishment, completely demolished my cultural stereotypes. I was ushered into a world where priests were not encouraged to renounce their sexual nature—quite the opposite.

Through Master Wang’s personal introduction to this Taoist community, I quickly came to realize that my youthful enthusiasm for sex was largely an automatic, unconscious activity, driven by instinct. As a lover, I was on autopilot, unaware and out of touch, not only with whoever was my partner, but also with my own body, mind and heart. I could not yet recognize that sexual attraction and fulfillment was beyond looks, personality and thinking. Rather sexual joy and satisfaction were determined by how well the invisible energy flowed between lovers and on how many levels those energetic flows were compatible (for more on this subject, see Chapter 6). I was completely oblivious to the multidimensional experience everyone can access by consciously engaging sexuality.

Moreover, this unconsciousness and almost naïve lack of awareness of my inner Being also, at the time, extended into my personal relationships. Perhaps this more

than anything else persuaded me to embark on a seven-year course of study to be ordained as a Taoist priest.

The word “priest” is used completely differently in the East than in the West. In China, training to be a *tao shi* (literally “spiritual teacher,” the Taoist word for “priest”), involves total immersion in multiple Taoist energy arts. A *tao shi* is, first and foremost, a master of internal energy or qi. At each stage of development, an initiate is required to undergo practical, in-depth training, during which he or she must embody and demonstrate the ability to work with qi within his or her body and later with the qi of others. An elaborate sequence of spiritual rituals and vows is involved.

The course of study, utterly foreign in the West, includes a complex array of subjects:

1. Comprehension of the classic Taoist texts, especially the *I Ching*, which is studied in depth, much as a Christian studies the Bible.
2. Qigong (energy work) for mastering the energy circuits and flows in the body and becoming healthy.
3. Meditation methods for health and vitality, releasing karma, and developing psychic capacities to move toward enlightenment and the Tao.
4. Healing arts such as herbs, acupuncture and my particular specialty, *qigong tui na* (bodywork that uses both physical and qi techniques), one of the eight branches of Traditional Chinese Medicine.
5. Spiritual martial arts—tai chi, hsing-i and bagua, with their physical, martial, psychic and healing skills, and then the entire meditation process that leads toward the Tao.
6. Performing or assisting with exorcisms.
7. Spiritual midwifery—ushering sentient beings into the world by working with women during pregnancy and delivery, to enable the soul to fully enter in the healthiest possible spiritual condition.
8. Death and dying practices—to guide people through the pre-dying process and help them cross over to the other side—and, if appropriate, teach them what happens and what to do when consciousness permanently leaves the body.
9. Rites and rituals that minister to the spiritual needs of the community.
10. All aspects of sexuality, from improving relationships to resolving physical, mental, emotional and spiritual blockages, and opening the door to higher levels of consciousness through solo and sexual meditation practices.

In this particular Taoist priesthood group, an initiate was required to engage in sex as a vehicle for personal transformation. This particular training was not exclusively for men; women were also allowed to train as a *tao shi*. Understanding sexual energy and all that goes with it was a vital part of the training. In fact, the vows of the *tao shi* placed initiates under a mandate to be sexual in many circumstances even when they felt disinclined.

This training also involved total secrecy. The methods were to be shared only with initiates of an exclusive, nonpublic group. Outside my group of initiates, I was not permitted to mention my membership in the group or any of my activities to anyone, including my family and closest friends, sexual or not. Likewise, I was never allowed to elaborate what transpired in the priesthood except in the broadest terms.

It was considered a great honor and privilege to gain access to this sacred knowledge. Receiving the teachings generated an unprecedented level of personal responsibility, because the subject matter dealt with the core of each person's inner life. The teachings were not a matter for casual consideration or gossip. Only after I became ordained was I able to share the Taoist work, not to fulfill anyone's idle curiosity, but only to help alleviate deeper human and spiritual needs.

It was while training to become a *tao shi* that I learned the depth of knowledge that the Taoists hold about sexuality. Here in the West, it was the advent of birth control that sparked the free-love movement. Contrast this with ancient Taoist communities, which didn't need modern medicine and "the pill" to prevent pregnancy. Having perfected the techniques of semen retention, the Taoists have had reliable birth control for thousands of years. That's two thousand years of uninterrupted sexual exploration. Far from a fad or new innovation, Taoist sexual qigong and sexual meditation is grounded within one of the world's great religious traditions.

Before I lead you further into this unusual and fascinating realm, I want to offer an important point of clarification. I want to state, right here at the start, that while the Taoists may appear unrestrained in sexual matters, the behavior prescribed for priesthood training does not involve selfish indulgence or sexual exploitation at all. Its primary purpose is spiritual acceleration and advancement with consenting partners. An exalted understanding of human sexuality is what makes this possible.

LIU HUNG CHIEH AND THE TAOIST WATER TRADITION

After seven years of priesthood training, studying a wide range of energy practices, including martial arts, qigong, meditation and healing modalities with Wang

Photo by Caroline Frantzis

The author was a disciple of the late Taoist Lineage Master Liu Hung Chieh, of Beijing, China.

Shu Jin and other masters, I met Liu Hung Chieh. He was a master of a different Taoist lineage who was considered a Spiritual Immortal, or what is often termed “a fully realized Being.”

With the exception of one Chinese student, Liu had not been teaching, much less taking on new students, since the Communists rose to power in 1949. However, shortly before we met, he had a prophetic dream in which a big foreigner arrived at his doorstep to study with him. Because of this dream and a personal letter of introduction I had brought with me, Liu agreed to take me on as a student.

Just as in Tibetan Buddhism, within the Taoist arts, a lineage is a line of teaching that runs from one master through successive generations of worthy students, who

become masters in their own right and pass on the knowledge. As Sogyal Rinpoche writes in *The Tibetan Book of Living and Dying*:¹

“Lineage serves as a crucial safeguard: It maintains the authenticity and purity of the teaching...It is not a question of preserving some fossilized ritualistic knowledge, but of transmitting from heart to heart, from mind to mind, an essential and living wisdom and its skillful and powerful methods.”

Liu would fully teach me yet another Taoist tradition unknown in the West—the Water method, based on two classic Taoist texts, the *Tao Te Ching* by Laozi, who is also known as Lao Tse or Lao Tzu (see Appendix D, “The Spelling of Chinese Words in English”) and the *I Ching*. Liu would also complete my education in the Fire methods of Taoism that I had learned during my Taoist priesthood training and from other masters.

Liu Hung Chieh took my learning to extraordinary levels, for which I have deep gratitude. From Liu I received authentic lineages in bagua, tai chi and hsing-i (the three internal martial arts of China), as well as in qigong and Taoist meditation. One of the responsibilities of my lineage was to teach and carry the knowledge forward to this and future generations, if I so chose.

I have written this book for the same reason as my previous ones—to ensure that even if I should die tomorrow, important parts of the Taoist lineage to which I belong will not be lost but instead will be available to people in the West. My aim is for this profoundly transformative material to continue to benefit future generations over multiple lifetimes.

SEXUAL MEDITATION: THE WAY OF LOVE, ENERGY AND SPIRIT

Taoism has a well-worn phrase, “If there is the real, then there is the false.” In this book I have attempted to write only about the “real,” as my lineage and personal sense of integrity require. This book introduces the Taoist view on sexual meditation as a direct method to the highest attainments of Eastern spirituality. More than just another sex manual, it is an entry point into the largely untapped potential of human sexuality.

Sexual energy is the single most powerful, natural internal force that is readily available to a human being to foster his or her spiritual development. For thousands of years, Taoists have harnessed that supercharged energy using precise and very pragmatic methods. By introducing these multidimensional methods, I hope to

1. Sogyal Rinpoche, *The Tibetan Book of Living and Dying* (New York: Harper, San Francisco, 1994), 128.

help people become comfortable talking about sex and engaging in it, a subject that is both natural and profound. Then couples can begin to see and actualize the dormant possibilities sex offers as a method to reach their highest human and spiritual potentials.

Becoming a better lover is not just about physical techniques. It is mostly about becoming energetically aware of and sensitive to increasingly deeper dimensions within you and your partner. As this occurs, sex not only becomes increasingly pleasurable and emotionally satisfying, but it also becomes a method to broaden intimacy between you and your partner, both in the bedroom and in your day-to-day relationship. Each chapter explores the context and theory of sex from the Taoist tradition. As you move through the book, you may be surprised by Taoism's pragmatic approaches to solving some of the sexual hang-ups and conditioning that get in the way not only of pleasure but also of having a relaxed and satisfying relationship with your partner. You may also be intrigued by the Taoist view of morality in the larger context of karma and of sexuality as a means to achieve enlightenment.

Learning Taoist sexual practices is a multilevel process. The beginning level can be called "ordinary sex" or "the way of love." The intermediate level is what Taoists refer to as "sexual qigong" or "the way of energy." This involves intentional engagement with the subtle energy dimension of sexuality. The advanced level is "sexual meditation" or "the way of Spirit," an accelerated path to full enlightenment. Most of what Westerners have come to know as "Tantra," in Taoism falls under the category of energy sex or sexual qigong rather than sexual meditation.

Although the practices in this book are not necessarily easy, they are not too difficult to consider trying, even if certain aspects may seem way out of your reach. Many normal human beings, just like you, have successfully engaged in these methods for millennia. Most began working with ordinary sex and progressed step-by-step over time. Rather than thinking sexual qigong and meditation were impossible, they adopted the attitude that "if others have done it, I, too, may get there in time." They recognized that "not yet" is quite different from "never" or "impossible."

According to an old Taoist saying, "If time is limited, don't ask a master whys or wherefores. Rather, ask how to do what is being proposed." In other words, focus on the practices that give you the direct experience rather than only explanations. Only by doing what is suggested can you discover what the practice is meant to reveal. To this purpose, the sexual practices in this book are sequentially numbered to give you the ideal order in which to experiment with the material. Nevertheless, I leave it to your judgment to decide how to proceed.

Many specific exercises will provide you with an understanding of Taoist sexual arts and how to learn them. Each exercise is categorized according to its level of practice:

Ordinary sex, symbolized by the Chinese character *jing* (sperm/ovary generative energy that governs the physical body).

Energy sex or sexual qigong, represented by the Chinese word *qi* (vital energy, including thoughts, emotions and psychic energy).

Spiritual sex or sexual meditation, denoted by the Chinese character *shen* (Spirit or karmic and essence energy).

The techniques within these practice sections form the essence of the book. Each new level includes methods of the previous ones. In order to reach the higher levels of practice, some degree of skill and competence at the earlier levels is required. In the transition phase between two levels, the methods tend to mix and match before they become more complete and stable at the next level.

Although ordinary Taoist sexual practices can be learned by almost everyone, this may not be the case for advanced methods of sexual qigong and meditation. These require a higher level of commitment to learn the subtle energy skills that provide a pathway to success. The necessary foundation is commonly gained in such preliminary practices as qigong, tai chi and tai chi push hands, explained in more detail in Chapter 10. For Taoist sexual meditation work, it is necessary to have had significant training and practice in both the Taoist methods of meditation and the energetic techniques of *neigong*, the Taoist art and science of how to consciously move energy through the body, which consists of sixteen components (see Chapter 10, “The Art and Science of Neigong”).

The Taoist Water tradition is not rigid, however, and fully recognizes that readers are likely to experiment with methods from different levels to satisfy their natural curiosity. Nonetheless, it must be stated that reading about Taoist sexual practices from a book does not have the same power or subtlety as learning under the guidance of an experienced master. It does, however, allow for a worthwhile start, as actual masters of this material are difficult to find. At the very least, it may inspire you to learn some of the other energy practices, such as qigong, that can not only dramatically improve your sex life but also help you become extremely healthy and vibrant.

THE RELEVANCE OF TAOISM AND SEXUAL MEDITATION TO MODERN LIFE

This book introduces Taoist spirituality through the lens of Taoist sexuality, a subject little known about, much less taught. Developing and strengthening life-force energy through sexuality is one of the Taoist paths toward spiritual awakening.

During the final years of my Taoist studies in Beijing, I once asked Liu Hung Chieh why he didn't teach more people meditation. His answer was, "Not many want to learn." Today, Liu's words reach across to Eastern and Western cultures that are deeply mired in a malaise of anxieties and fears. Modern life for many feels out of balance and continually stressful. Few people set aside the time for a regular spiritual practice, meditation or otherwise.

For many couples, sex has become just another task or chore for which they can't seem to find the time or energy.

Imagine how much better the world would be if everyone was having thoroughly satisfying sex. In their daily lives, both inside and outside the bedroom, people would feel happier and more relaxed, as well as less prone to negative emotions such as depression, fear and anger.

Prolonged, sustained commitment to a spiritual path is never easy. However, Taoist sexual practices can allow you and your partner to work together and gain accelerated access to that path. Using Taoist meditation, as you release that which energetically binds you, pure states of awareness, joy and love can begin to arise naturally. This becomes your new baseline. The goal is to explore who you are at the level of your soul or Being.

This book gives you a systematic way to improve the quality of your lovemaking on a variety of different levels, and, if you so choose, to begin working toward becoming more spiritually awake. More fulfilling sex is just a tiny fraction of what Taoism, one of the world's great religious traditions, has to offer. Its potent, transformative techniques can benefit you in all kinds of ways, from the everyday to the esoteric.

I wish you well on your journey towards the Tao.

Bruce Frantzis
Marin County, California
September 2012