

 [image:]

 The Project Gutenberg eBook of The Book of Tea

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Book of Tea

Author: Kakuzo Okakura

Release date: January 1, 1997 [eBook #769]

 Most recently updated: January 17, 2016

Language: English

Credits: Produced by Matthew, Gabrielle Harbowy, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE BOOK OF TEA ***

 THE BOOK OF TEA

 By Kakuzo Okakura

 Contents

	

 I. The Cup of Humanity

 II. The Schools of Tea.

 III. Taoism and Zennism

 IV. The Tea-Room

 V. Art Appreciation

 VI. Flowers

 VII. Tea-Masters

 I. The Cup of Humanity

 Tea began as a medicine and grew into a beverage. In China, in the eighth
 century, it entered the realm of poetry as one of the polite amusements.
 The fifteenth century saw Japan ennoble it into a religion of aestheticism—Teaism.
 Teaism is a cult founded on the adoration of the beautiful among the
 sordid facts of everyday existence. It inculcates purity and harmony, the
 mystery of mutual charity, the romanticism of the social order. It is
 essentially a worship of the Imperfect, as it is a tender attempt to
 accomplish something possible in this impossible thing we know as life.

 The Philosophy of Tea is not mere aestheticism in the ordinary acceptance
 of the term, for it expresses conjointly with ethics and religion our
 whole point of view about man and nature. It is hygiene, for it enforces
 cleanliness; it is economics, for it shows comfort in simplicity rather
 than in the complex and costly; it is moral geometry, inasmuch as it
 defines our sense of proportion to the universe. It represents the true
 spirit of Eastern democracy by making all its votaries aristocrats in
 taste.

 The long isolation of Japan from the rest of the world, so conducive to
 introspection, has been highly favourable to the development of Teaism.
 Our home and habits, costume and cuisine, porcelain, lacquer, painting—our
 very literature—all have been subject to its influence. No student
 of Japanese culture could ever ignore its presence. It has permeated the
 elegance of noble boudoirs, and entered the abode of the humble. Our
 peasants have learned to arrange flowers, our meanest labourer to offer
 his salutation to the rocks and waters. In our common parlance we speak of
 the man "with no tea" in him, when he is insusceptible to the serio-comic
 interests of the personal drama. Again we stigmatise the untamed aesthete
 who, regardless of the mundane tragedy, runs riot in the springtide of
 emancipated emotions, as one "with too much tea" in him.

 The outsider may indeed wonder at this seeming much ado about nothing.
 What a tempest in a tea-cup! he will say. But when we consider how small
 after all the cup of human enjoyment is, how soon overflowed with tears,
 how easily drained to the dregs in our quenchless thirst for infinity, we
 shall not blame ourselves for making so much of the tea-cup. Mankind has
 done worse. In the worship of Bacchus, we have sacrificed too freely; and
 we have even transfigured the gory image of Mars. Why not consecrate
 ourselves to the queen of the Camelias, and revel in the warm stream of
 sympathy that flows from her altar? In the liquid amber within the
 ivory-porcelain, the initiated may touch the sweet reticence of Confucius,
 the piquancy of Laotse, and the ethereal aroma of Sakyamuni himself.

 Those who cannot feel the littleness of great things in themselves are apt
 to overlook the greatness of little things in others. The average
 Westerner, in his sleek complacency, will see in the tea ceremony but
 another instance of the thousand and one oddities which constitute the
 quaintness and childishness of the East to him. He was wont to regard
 Japan as barbarous while she indulged in the gentle arts of peace: he
 calls her civilised since she began to commit wholesale slaughter on
 Manchurian battlefields. Much comment has been given lately to the Code of
 the Samurai,—the Art of Death which makes our soldiers exult in
 self-sacrifice; but scarcely any attention has been drawn to Teaism, which
 represents so much of our Art of Life. Fain would we remain barbarians, if
 our claim to civilisation were to be based on the gruesome glory of war.
 Fain would we await the time when due respect shall be paid to our art and
 ideals.

 When will the West understand, or try to understand, the East? We Asiatics
 are often appalled by the curious web of facts and fancies which has been
 woven concerning us. We are pictured as living on the perfume of the
 lotus, if not on mice and cockroaches. It is either impotent fanaticism or
 else abject voluptuousness. Indian spirituality has been derided as
 ignorance, Chinese sobriety as stupidity, Japanese patriotism as the
 result of fatalism. It has been said that we are less sensible to pain and
 wounds on account of the callousness of our nervous organisation!

 Why not amuse yourselves at our expense? Asia returns the compliment.
 There would be further food for merriment if you were to know all that we
 have imagined and written about you. All the glamour of the perspective is
 there, all the unconscious homage of wonder, all the silent resentment of
 the new and undefined. You have been loaded with virtues too refined to be
 envied, and accused of crimes too picturesque to be condemned. Our writers
 in the past—the wise men who knew—informed us that you had
 bushy tails somewhere hidden in your garments, and often dined off a
 fricassee of newborn babes! Nay, we had something worse against you: we
 used to think you the most impracticable people on the earth, for you were
 said to preach what you never practiced.

 Such misconceptions are fast vanishing amongst us. Commerce has forced the
 European tongues on many an Eastern port. Asiatic youths are flocking to
 Western colleges for the equipment of modern education. Our insight does
 not penetrate your culture deeply, but at least we are willing to learn.
 Some of my compatriots have adopted too much of your customs and too much
 of your etiquette, in the delusion that the acquisition of stiff collars
 and tall silk hats comprised the attainment of your civilisation. Pathetic
 and deplorable as such affectations are, they evince our willingness to
 approach the West on our knees. Unfortunately the Western attitude is
 unfavourable to the understanding of the East. The Christian missionary
 goes to impart, but not to receive. Your information is based on the
 meagre translations of our immense literature, if not on the unreliable
 anecdotes of passing travellers. It is rarely that the chivalrous pen of a
 Lafcadio Hearn or that of the author of "The Web of Indian Life" enlivens
 the Oriental darkness with the torch of our own sentiments.

 Perhaps I betray my own ignorance of the Tea Cult by being so outspoken.
 Its very spirit of politeness exacts that you say what you are expected to
 say, and no more. But I am not to be a polite Teaist. So much harm has
 been done already by the mutual misunderstanding of the New World and the
 Old, that one need not apologise for contributing his tithe to the
 furtherance of a better understanding. The beginning of the twentieth
 century would have been spared the spectacle of sanguinary warfare if
 Russia had condescended to know Japan better. What dire consequences to
 humanity lie in the contemptuous ignoring of Eastern problems! European
 imperialism, which does not disdain to raise the absurd cry of the Yellow
 Peril, fails to realise that Asia may also awaken to the cruel sense of
 the White Disaster. You may laugh at us for having "too much tea," but may
 we not suspect that you of the West have "no tea" in your constitution?

 Let us stop the continents from hurling epigrams at each other, and be
 sadder if not wiser by the mutual gain of half a hemisphere. We have
 developed along different lines, but there is no reason why one should not
 supplement the other. You have gained expansion at the cost of
 restlessness; we have created a harmony which is weak against aggression.
 Will you believe it?—the East is better off in some respects than
 the West!

 Strangely enough humanity has so far met in the tea-cup. It is the only
 Asiatic ceremonial which commands universal esteem. The white man has
 scoffed at our religion and our morals, but has accepted the brown
 beverage without hesitation. The afternoon tea is now an important
 function in Western society. In the delicate clatter of trays and saucers,
 in the soft rustle of feminine hospitality, in the common catechism about
 cream and sugar, we know that the Worship of Tea is established beyond
 question. The philosophic resignation of the guest to the fate awaiting
 him in the dubious decoction proclaims that in this single instance the
 Oriental spirit reigns supreme.

 The earliest record of tea in European writing is said to be found in the
 statement of an Arabian traveller, that after the year 879 the main
 sources of revenue in Canton were the duties on salt and tea. Marco Polo
 records the deposition of a Chinese minister of finance in 1285 for his
 arbitrary augmentation of the tea-taxes. It was at the period of the great
 discoveries that the European people began to know more about the extreme
 Orient. At the end of the sixteenth century the Hollanders brought the
 news that a pleasant drink was made in the East from the leaves of a bush.
 The travellers Giovanni Batista Ramusio (1559), L. Almeida (1576), Maffeno
 (1588), Tareira (1610), also mentioned tea. In the last-named year ships
 of the Dutch East India Company brought the first tea into Europe. It was
 known in France in 1636, and reached Russia in 1638. England welcomed it
 in 1650 and spoke of it as "That excellent and by all physicians approved
 China drink, called by the Chineans Tcha, and by other nations Tay, alias
 Tee."

 Like all good things of the world, the propaganda of Tea met with
 opposition. Heretics like Henry Saville (1678) denounced drinking it as a
 filthy custom. Jonas Hanway (Essay on Tea, 1756) said that men seemed to
 lose their stature and comeliness, women their beauty through the use of
 tea. Its cost at the start (about fifteen or sixteen shillings a pound)
 forbade popular consumption, and made it "regalia for high treatments and
 entertainments, presents being made thereof to princes and grandees." Yet
 in spite of such drawbacks tea-drinking spread with marvelous rapidity.
 The coffee-houses of London in the early half of the eighteenth century
 became, in fact, tea-houses, the resort of wits like Addison and Steele,
 who beguiled themselves over their "dish of tea." The beverage soon became
 a necessity of life—a taxable matter. We are reminded in this
 connection what an important part it plays in modern history. Colonial
 America resigned herself to oppression until human endurance gave way
 before the heavy duties laid on Tea. American independence dates from the
 throwing of tea-chests into Boston harbour.

 There is a subtle charm in the taste of tea which makes it irresistible
 and capable of idealisation. Western humourists were not slow to mingle
 the fragrance of their thought with its aroma. It has not the arrogance of
 wine, the self-consciousness of coffee, nor the simpering innocence of
 cocoa. Already in 1711, says the Spectator: "I would therefore in a
 particular manner recommend these my speculations to all well-regulated
 families that set apart an hour every morning for tea, bread and butter;
 and would earnestly advise them for their good to order this paper to be
 punctually served up and to be looked upon as a part of the tea-equipage."
 Samuel Johnson draws his own portrait as "a hardened and shameless tea
 drinker, who for twenty years diluted his meals with only the infusion of
 the fascinating plant; who with tea amused the evening, with tea solaced
 the midnight, and with tea welcomed the morning."

 Charles Lamb, a professed devotee, sounded the true note of Teaism when he
 wrote that the greatest pleasure he knew was to do a good action by
 stealth, and to have it found out by accident. For Teaism is the art of
 concealing beauty that you may discover it, of suggesting what you dare
 not reveal. It is the noble secret of laughing at yourself, calmly yet
 thoroughly, and is thus humour itself,—the smile of philosophy. All
 genuine humourists may in this sense be called tea-philosophers,
 Thackeray, for instance, and of course, Shakespeare. The poets of the
 Decadence (when was not the world in decadence?), in their protests
 against materialism, have, to a certain extent, also opened the way to
 Teaism. Perhaps nowadays it is our demure contemplation of the Imperfect
 that the West and the East can meet in mutual consolation.

 The Taoists relate that at the great beginning of the No-Beginning, Spirit
 and Matter met in mortal combat. At last the Yellow Emperor, the Sun of
 Heaven, triumphed over Shuhyung, the demon of darkness and earth. The
 Titan, in his death agony, struck his head against the solar vault and
 shivered the blue dome of jade into fragments. The stars lost their nests,
 the moon wandered aimlessly among the wild chasms of the night. In despair
 the Yellow Emperor sought far and wide for the repairer of the Heavens. He
 had not to search in vain. Out of the Eastern sea rose a queen, the divine
 Niuka, horn-crowned and dragon-tailed, resplendent in her armor of fire.
 She welded the five-coloured rainbow in her magic cauldron and rebuilt the
 Chinese sky. But it is told that Niuka forgot to fill two tiny crevices in
 the blue firmament. Thus began the dualism of love—two souls rolling
 through space and never at rest until they join together to complete the
 universe. Everyone has to build anew his sky of hope and peace.

 The heaven of modern humanity is indeed shattered in the Cyclopean
 struggle for wealth and power. The world is groping in the shadow of
 egotism and vulgarity. Knowledge is bought through a bad conscience,
 benevolence practiced for the sake of utility. The East and the West, like
 two dragons tossed in a sea of ferment, in vain strive to regain the jewel
 of life. We need a Niuka again to repair the grand devastation; we await
 the great Avatar. Meanwhile, let us have a sip of tea. The afternoon glow
 is brightening the bamboos, the fountains are bubbling with delight, the
 soughing of the pines is heard in our kettle. Let us dream of evanescence,
 and linger in the beautiful foolishness of things.

 II. The Schools of Tea.

 Tea is a work of art and needs a master hand to bring out its noblest
 qualities. We have good and bad tea, as we have good and bad paintings—generally
 the latter. There is no single recipe for making the perfect tea, as there
 are no rules for producing a Titian or a Sesson. Each preparation of the
 leaves has its individuality, its special affinity with water and heat,
 its own method of telling a story. The truly beautiful must always be in
 it. How much do we not suffer through the constant failure of society to
 recognise this simple and fundamental law of art and life; Lichilai, a
 Sung poet, has sadly remarked that there were three most deplorable things
 in the world: the spoiling of fine youths through false education, the
 degradation of fine art through vulgar admiration, and the utter waste of
 fine tea through incompetent manipulation.

 Like Art, Tea has its periods and its schools. Its evolution may be
 roughly divided into three main stages: the Boiled Tea, the Whipped Tea,
 and the Steeped Tea. We moderns belong to the last school. These several
 methods of appreciating the beverage are indicative of the spirit of the
 age in which they prevailed. For life is an expression, our unconscious
 actions the constant betrayal of our innermost thought. Confucius said
 that "man hideth not." Perhaps we reveal ourselves too much in small
 things because we have so little of the great to conceal. The tiny
 incidents of daily routine are as much a commentary of racial ideals as
 the highest flight of philosophy or poetry. Even as the difference in
 favorite vintage marks the separate idiosyncrasies of different periods
 and nationalities of Europe, so the Tea-ideals characterise the various
 moods of Oriental culture. The Cake-tea which was boiled, the Powdered-tea
 which was whipped, the Leaf-tea which was steeped, mark the distinct
 emotional impulses of the Tang, the Sung, and the Ming dynasties of China.
 If we were inclined to borrow the much-abused terminology of
 art-classification, we might designate them respectively, the Classic, the
 Romantic, and the Naturalistic schools of Tea.

 The tea-plant, a native of southern China, was known from very early times
 to Chinese botany and medicine. It is alluded to in the classics under the
 various names of Tou, Tseh, Chung, Kha, and Ming, and was highly prized
 for possessing the virtues of relieving fatigue, delighting the soul,
 strengthening the will, and repairing the eyesight. It was not only
 administered as an internal dose, but often applied externally in form of
 paste to alleviate rheumatic pains. The Taoists claimed it as an important
 ingredient of the elixir of immortality. The Buddhists used it extensively
 to prevent drowsiness during their long hours of meditation.

 By the fourth and fifth centuries Tea became a favourite beverage among
 the inhabitants of the Yangtse-Kiang valley. It was about this time that
 modern ideograph Cha was coined, evidently a corruption of the classic
 Tou. The poets of the southern dynasties have left some fragments of their
 fervent adoration of the "froth of the liquid jade." Then emperors used to
 bestow some rare preparation of the leaves on their high ministers as a
 reward for eminent services. Yet the method of drinking tea at this stage
 was primitive in the extreme. The leaves were steamed, crushed in a
 mortar, made into a cake, and boiled together with rice, ginger, salt,
 orange peel, spices, milk, and sometimes with onions! The custom obtains
 at the present day among the Thibetans and various Mongolian tribes, who
 make a curious syrup of these ingredients. The use of lemon slices by the
 Russians, who learned to take tea from the Chinese caravansaries, points
 to the survival of the ancient method.

 It needed the genius of the Tang dynasty to emancipate Tea from its crude
 state and lead to its final idealization. With Luwuh in the middle of the
 eighth century we have our first apostle of tea. He was born in an age
 when Buddhism, Taoism, and Confucianism were seeking mutual synthesis. The
 pantheistic symbolism of the time was urging one to mirror the Universal
 in the Particular. Luwuh, a poet, saw in the Tea-service the same harmony
 and order which reigned through all things. In his celebrated work, the
 "Chaking" (The Holy Scripture of Tea) he formulated the Code of Tea. He
 has since been worshipped as the tutelary god of the Chinese tea
 merchants.

 The "Chaking" consists of three volumes and ten chapters. In the first
 chapter Luwuh treats of the nature of the tea-plant, in the second of the
 implements for gathering the leaves, in the third of the selection of the
 leaves. According to him the best quality of the leaves must have "creases
 like the leathern boot of Tartar horsemen, curl like the dewlap of a
 mighty bullock, unfold like a mist rising out of a ravine, gleam like a
 lake touched by a zephyr, and be wet and soft like fine earth newly swept
 by rain."

 The fourth chapter is devoted to the enumeration and description of the
 twenty-four members of the tea-equipage, beginning with the tripod brazier
 and ending with the bamboo cabinet for containing all these utensils. Here
 we notice Luwuh's predilection for Taoist symbolism. Also it is
 interesting to observe in this connection the influence of tea on Chinese
 ceramics. The Celestial porcelain, as is well known, had its origin in an
 attempt to reproduce the exquisite shade of jade, resulting, in the Tang
 dynasty, in the blue glaze of the south, and the white glaze of the north.
 Luwuh considered the blue as the ideal colour for the tea-cup, as it lent
 additional greenness to the beverage, whereas the white made it look
 pinkish and distasteful. It was because he used cake-tea. Later on, when
 the tea masters of Sung took to the powdered tea, they preferred heavy
 bowls of blue-black and dark brown. The Mings, with their steeped tea,
 rejoiced in light ware of white porcelain.

 In the fifth chapter Luwuh describes the method of making tea. He
 eliminates all ingredients except salt. He dwells also on the
 much-discussed question of the choice of water and the degree of boiling
 it. According to him, the mountain spring is the best, the river water and
 the spring water come next in the order of excellence. There are three
 stages of boiling: the first boil is when the little bubbles like the eye
 of fishes swim on the surface; the second boil is when the bubbles are
 like crystal beads rolling in a fountain; the third boil is when the
 billows surge wildly in the kettle. The Cake-tea is roasted before the
 fire until it becomes soft like a baby's arm and is shredded into powder
 between pieces of fine paper. Salt is put in the first boil, the tea in
 the second. At the third boil, a dipperful of cold water is poured into
 the kettle to settle the tea and revive the "youth of the water." Then the
 beverage was poured into cups and drunk. O nectar! The filmy leaflet hung
 like scaly clouds in a serene sky or floated like waterlilies on emerald
 streams. It was of such a beverage that Lotung, a Tang poet, wrote: "The
 first cup moistens my lips and throat, the second cup breaks my
 loneliness, the third cup searches my barren entrail but to find therein
 some five thousand volumes of odd ideographs. The fourth cup raises a
 slight perspiration,—all the wrong of life passes away through my
 pores. At the fifth cup I am purified; the sixth cup calls me to the
 realms of the immortals. The seventh cup—ah, but I could take no
 more! I only feel the breath of cool wind that rises in my sleeves. Where
 is Horaisan? Let me ride on this sweet breeze and waft away thither."

 The remaining chapters of the "Chaking" treat of the vulgarity of the
 ordinary methods of tea-drinking, a historical summary of illustrious
 tea-drinkers, the famous tea plantations of China, the possible variations
 of the tea-service and illustrations of the tea-utensils. The last is
 unfortunately lost.

 The appearance of the "Chaking" must have created considerable sensation
 at the time. Luwuh was befriended by the Emperor Taisung (763-779), and
 his fame attracted many followers. Some exquisites were said to have been
 able to detect the tea made by Luwuh from that of his disciples. One
 mandarin has his name immortalised by his failure to appreciate the tea of
 this great master.

 In the Sung dynasty the whipped tea came into fashion and created the
 second school of Tea. The leaves were ground to fine powder in a small
 stone mill, and the preparation was whipped in hot water by a delicate
 whisk made of split bamboo. The new process led to some change in the
 tea-equipage of Luwuh, as well as in the choice of leaves. Salt was
 discarded forever. The enthusiasm of the Sung people for tea knew no
 bounds. Epicures vied with each other in discovering new varieties, and
 regular tournaments were held to decide their superiority. The Emperor
 Kiasung (1101-1124), who was too great an artist to be a well-behaved
 monarch, lavished his treasures on the attainment of rare species. He
 himself wrote a dissertation on the twenty kinds of tea, among which he
 prizes the "white tea" as of the rarest and finest quality.

 The tea-ideal of the Sungs differed from the Tangs even as their notion of
 life differed. They sought to actualize what their predecessors tried to
 symbolise. To the Neo-Confucian mind the cosmic law was not reflected in
 the phenomenal world, but the phenomenal world was the cosmic law itself.
 Aeons were but moments—Nirvana always within grasp. The Taoist
 conception that immortality lay in the eternal change permeated all their
 modes of thought. It was the process, not the deed, which was interesting.
 It was the completing, not the completion, which was really vital. Man
 came thus at once face to face with nature. A new meaning grew into the
 art of life. The tea began to be not a poetical pastime, but one of the
 methods of self-realisation. Wangyucheng eulogised tea as "flooding his
 soul like a direct appeal, that its delicate bitterness reminded him of
 the aftertaste of a good counsel." Sotumpa wrote of the strength of the
 immaculate purity in tea which defied corruption as a truly virtuous man.
 Among the Buddhists, the southern Zen sect, which incorporated so much of
 Taoist doctrines, formulated an elaborate ritual of tea. The monks
 gathered before the image of Bodhi Dharma and drank tea out of a single
 bowl with the profound formality of a holy sacrament. It was this Zen
 ritual which finally developed into the Tea-ceremony of Japan in the
 fifteenth century.

 Unfortunately the sudden outburst of the Mongol tribes in the thirteenth
 century which resulted in the devastation and conquest of China under the
 barbaric rule of the Yuen Emperors, destroyed all the fruits of Sung
 culture. The native dynasty of the Mings which attempted
 re-nationalisation in the middle of the fifteenth century was harassed by
 internal troubles, and China again fell under the alien rule of the
 Manchus in the seventeenth century. Manners and customs changed to leave
 no vestige of the former times. The powdered tea is entirely forgotten. We
 find a Ming commentator at loss to recall the shape of the tea whisk
 mentioned in one of the Sung classics. Tea is now taken by steeping the
 leaves in hot water in a bowl or cup. The reason why the Western world is
 innocent of the older method of drinking tea is explained by the fact that
 Europe knew it only at the close of the Ming dynasty.

 To the latter-day Chinese tea is a delicious beverage, but not an ideal.
 The long woes of his country have robbed him of the zest for the meaning
 of life. He has become modern, that is to say, old and disenchanted. He
 has lost that sublime faith in illusions which constitutes the eternal
 youth and vigour of the poets and ancients. He is an eclectic and politely
 accepts the traditions of the universe. He toys with Nature, but does not
 condescend to conquer or worship her. His Leaf-tea is often wonderful with
 its flower-like aroma, but the romance of the Tang and Sung ceremonials
 are not to be found in his cup.

 Japan, which followed closely on the footsteps of Chinese civilisation,
 has known the tea in all its three stages. As early as the year 729 we
 read of the Emperor Shomu giving tea to one hundred monks at his palace in
 Nara. The leaves were probably imported by our ambassadors to the Tang
 Court and prepared in the way then in fashion. In 801 the monk Saicho
 brought back some seeds and planted them in Yeisan. Many tea-gardens are
 heard of in succeeding centuries, as well as the delight of the
 aristocracy and priesthood in the beverage. The Sung tea reached us in
 1191 with the return of Yeisai-zenji, who went there to study the southern
 Zen school. The new seeds which he carried home were successfully planted
 in three places, one of which, the Uji district near Kioto, bears still
 the name of producing the best tea in the world. The southern Zen spread
 with marvelous rapidity, and with it the tea-ritual and the tea-ideal of
 the Sung. By the fifteenth century, under the patronage of the Shogun,
 Ashikaga-Voshinasa, the tea ceremony is fully constituted and made into an
 independent and secular performance. Since then Teaism is fully
 established in Japan. The use of the steeped tea of the later China is
 comparatively recent among us, being only known since the middle of the
 seventeenth century. It has replaced the powdered tea in ordinary
 consumption, though the latter still continues to hold its place as the
 tea of teas.

 It is in the Japanese tea ceremony that we see the culmination of
 tea-ideals. Our successful resistance of the Mongol invasion in 1281 had
 enabled us to carry on the Sung movement so disastrously cut off in China
 itself through the nomadic inroad. Tea with us became more than an
 idealisation of the form of drinking; it is a religion of the art of life.
 The beverage grew to be an excuse for the worship of purity and
 refinement, a sacred function at which the host and guest joined to
 produce for that occasion the utmost beatitude of the mundane. The
 tea-room was an oasis in the dreary waste of existence where weary
 travellers could meet to drink from the common spring of art-appreciation.
 The ceremony was an improvised drama whose plot was woven about the tea,
 the flowers, and the paintings. Not a colour to disturb the tone of the
 room, not a sound to mar the rhythm of things, not a gesture to obtrude on
 the harmony, not a word to break the unity of the surroundings, all
 movements to be performed simply and naturally—such were the aims of
 the tea-ceremony. And strangely enough it was often successful. A subtle
 philosophy lay behind it all. Teaism was Taoism in disguise.

 III. Taoism and Zennism

 The connection of Zennism with tea is proverbial. We have already remarked
 that the tea-ceremony was a development of the Zen ritual. The name of
 Laotse, the founder of Taoism, is also intimately associated with the
 history of tea. It is written in the Chinese school manual concerning the
 origin of habits and customs that the ceremony of offering tea to a guest
 began with Kwanyin, a well-known disciple of Laotse, who first at the gate
 of the Han Pass presented to the "Old Philosopher" a cup of the golden
 elixir. We shall not stop to discuss the authenticity of such tales, which
 are valuable, however, as confirming the early use of the beverage by the
 Taoists. Our interest in Taoism and Zennism here lies mainly in those
 ideas regarding life and art which are so embodied in what we call Teaism.

 It is to be regretted that as yet there appears to be no adequate
 presentation of the Taoists and Zen doctrines in any foreign language,
 though we have had several laudable attempts.

 Translation is always a treason, and as a Ming author observes, can at its
 best be only the reverse side of a brocade,—all the threads are
 there, but not the subtlety of colour or design. But, after all, what
 great doctrine is there which is easy to expound? The ancient sages never
 put their teachings in systematic form. They spoke in paradoxes, for they
 were afraid of uttering half-truths. They began by talking like fools and
 ended by making their hearers wise. Laotse himself, with his quaint
 humour, says, "If people of inferior intelligence hear of the Tao, they
 laugh immensely. It would not be the Tao unless they laughed at it."

 The Tao literally means a Path. It has been severally translated as the
 Way, the Absolute, the Law, Nature, Supreme Reason, the Mode. These
 renderings are not incorrect, for the use of the term by the Taoists
 differs according to the subject-matter of the inquiry. Laotse himself
 spoke of it thus: "There is a thing which is all-containing, which was
 born before the existence of Heaven and Earth. How silent! How solitary!
 It stands alone and changes not. It revolves without danger to itself and
 is the mother of the universe. I do not know its name and so call it the
 Path. With reluctance I call it the Infinite. Infinity is the Fleeting,
 the Fleeting is the Vanishing, the Vanishing is the Reverting." The Tao is
 in the Passage rather than the Path. It is the spirit of Cosmic Change,—the
 eternal growth which returns upon itself to produce new forms. It recoils
 upon itself like the dragon, the beloved symbol of the Taoists. It folds
 and unfolds as do the clouds. The Tao might be spoken of as the Great
 Transition. Subjectively it is the Mood of the Universe. Its Absolute is
 the Relative.

 It should be remembered in the first place that Taoism, like its
 legitimate successor Zennism, represents the individualistic trend of the
 Southern Chinese mind in contra-distinction to the communism of Northern
 China which expressed itself in Confucianism. The Middle Kingdom is as
 vast as Europe and has a differentiation of idiosyncrasies marked by the
 two great river systems which traverse it. The Yangtse-Kiang and Hoang-Ho
 are respectively the Mediterranean and the Baltic. Even to-day, in spite
 of centuries of unification, the Southern Celestial differs in his
 thoughts and beliefs from his Northern brother as a member of the Latin
 race differs from the Teuton. In ancient days, when communication was even
 more difficult than at present, and especially during the feudal period,
 this difference in thought was most pronounced. The art and poetry of the
 one breathes an atmosphere entirely distinct from that of the other. In
 Laotse and his followers and in Kutsugen, the forerunner of the
 Yangtse-Kiang nature-poets, we find an idealism quite inconsistent with
 the prosaic ethical notions of their contemporary northern writers. Laotse
 lived five centuries before the Christian Era.

 The germ of Taoist speculation may be found long before the advent of
 Laotse, surnamed the Long-Eared. The archaic records of China, especially
 the Book of Changes, foreshadow his thought. But the great respect paid to
 the laws and customs of that classic period of Chinese civilisation which
 culminated with the establishment of the Chow dynasty in the sixteenth
 century B.C., kept the development of individualism in check for a long
 while, so that it was not until after the disintegration of the Chow
 dynasty and the establishment of innumerable independent kingdoms that it
 was able to blossom forth in the luxuriance of free-thought. Laotse and
 Soshi (Chuangtse) were both Southerners and the greatest exponents of the
 New School. On the other hand, Confucius with his numerous disciples aimed
 at retaining ancestral conventions. Taoism cannot be understood without
 some knowledge of Confucianism and vice versa.

 We have said that the Taoist Absolute was the Relative. In ethics the
 Taoist railed at the laws and the moral codes of society, for to them
 right and wrong were but relative terms. Definition is always limitation—the
 "fixed" and "unchangeless" are but terms expressive of a stoppage of
 growth. Said Kuzugen,—"The Sages move the world." Our standards of
 morality are begotten of the past needs of society, but is society to
 remain always the same? The observance of communal traditions involves a
 constant sacrifice of the individual to the state. Education, in order to
 keep up the mighty delusion, encourages a species of ignorance. People are
 not taught to be really virtuous, but to behave properly. We are wicked
 because we are frightfully self-conscious. We nurse a conscience because
 we are afraid to tell the truth to others; we take refuge in pride because
 we are afraid to tell the truth to ourselves. How can one be serious with
 the world when the world itself is so ridiculous! The spirit of barter is
 everywhere. Honour and Chastity! Behold the complacent salesman retailing
 the Good and True. One can even buy a so-called Religion, which is really
 but common morality sanctified with flowers and music. Rob the Church of
 her accessories and what remains behind? Yet the trusts thrive
 marvelously, for the prices are absurdly cheap,—a prayer for a
 ticket to heaven, a diploma for an honourable citizenship. Hide yourself
 under a bushel quickly, for if your real usefulness were known to the
 world you would soon be knocked down to the highest bidder by the public
 auctioneer. Why do men and women like to advertise themselves so much? Is
 it not but an instinct derived from the days of slavery?

 The virility of the idea lies not less in its power of breaking through
 contemporary thought than in its capacity for dominating subsequent
 movements. Taoism was an active power during the Shin dynasty, that epoch
 of Chinese unification from which we derive the name China. It would be
 interesting had we time to note its influence on contemporary thinkers,
 the mathematicians, writers on law and war, the mystics and alchemists and
 the later nature-poets of the Yangtse-Kiang. We should not even ignore
 those speculators on Reality who doubted whether a white horse was real
 because he was white, or because he was solid, nor the Conversationalists
 of the Six dynasties who, like the Zen philosophers, revelled in
 discussions concerning the Pure and the Abstract. Above all we should pay
 homage to Taoism for what it has done toward the formation of the
 Celestial character, giving to it a certain capacity for reserve and
 refinement as "warm as jade." Chinese history is full of instances in
 which the votaries of Taoism, princes and hermits alike, followed with
 varied and interesting results the teachings of their creed. The tale will
 not be without its quota of instruction and amusement. It will be rich in
 anecdotes, allegories, and aphorisms. We would fain be on speaking terms
 with the delightful emperor who never died because he had never lived. We
 may ride the wind with Liehtse and find it absolutely quiet because we
 ourselves are the wind, or dwell in mid-air with the Aged one of the
 Hoang-Ho, who lived betwixt Heaven and Earth because he was subject to
 neither the one nor the other. Even in that grotesque apology for Taoism
 which we find in China at the present day, we can revel in a wealth of
 imagery impossible to find in any other cult.

 But the chief contribution of Taoism to Asiatic life has been in the realm
 of aesthetics. Chinese historians have always spoken of Taoism as the "art
 of being in the world," for it deals with the present—ourselves. It
 is in us that God meets with Nature, and yesterday parts from to-morrow.
 The Present is the moving Infinity, the legitimate sphere of the Relative.
 Relativity seeks Adjustment; Adjustment is Art. The art of life lies in a
 constant readjustment to our surroundings. Taoism accepts the mundane as
 it is and, unlike the Confucians or the Buddhists, tries to find beauty in
 our world of woe and worry. The Sung allegory of the Three Vinegar Tasters
 explains admirably the trend of the three doctrines. Sakyamuni, Confucius,
 and Laotse once stood before a jar of vinegar—the emblem of life—and
 each dipped in his finger to taste the brew. The matter-of-fact Confucius
 found it sour, the Buddha called it bitter, and Laotse pronounced it
 sweet.

 The Taoists claimed that the comedy of life could be made more interesting
 if everyone would preserve the unities. To keep the proportion of things
 and give place to others without losing one's own position was the secret
 of success in the mundane drama. We must know the whole play in order to
 properly act our parts; the conception of totality must never be lost in
 that of the individual. This Laotse illustrates by his favourite metaphor
 of the Vacuum. He claimed that only in vacuum lay the truly essential. The
 reality of a room, for instance, was to be found in the vacant space
 enclosed by the roof and the walls, not in the roof and walls themselves.
 The usefulness of a water pitcher dwelt in the emptiness where water might
 be put, not in the form of the pitcher or the material of which it was
 made. Vacuum is all potent because all containing. In vacuum alone motion
 becomes possible. One who could make of himself a vacuum into which others
 might freely enter would become master of all situations. The whole can
 always dominate the part.

 These Taoists' ideas have greatly influenced all our theories of action,
 even to those of fencing and wrestling. Jiu-jitsu, the Japanese art of
 self-defence, owes its name to a passage in the Tao-teking. In jiu-jitsu
 one seeks to draw out and exhaust the enemy's strength by non-resistance,
 vacuum, while conserving one's own strength for victory in the final
 struggle. In art the importance of the same principle is illustrated by
 the value of suggestion. In leaving something unsaid the beholder is given
 a chance to complete the idea and thus a great masterpiece irresistibly
 rivets your attention until you seem to become actually a part of it. A
 vacuum is there for you to enter and fill up the full measure of your
 aesthetic emotion.

 He who had made himself master of the art of living was the Real man of
 the Taoist. At birth he enters the realm of dreams only to awaken to
 reality at death. He tempers his own brightness in order to merge himself
 into the obscurity of others. He is "reluctant, as one who crosses a
 stream in winter; hesitating as one who fears the neighbourhood;
 respectful, like a guest; trembling, like ice that is about to melt;
 unassuming, like a piece of wood not yet carved; vacant, like a valley;
 formless, like troubled waters." To him the three jewels of life were
 Pity, Economy, and Modesty.

 If now we turn our attention to Zennism we shall find that it emphasises
 the teachings of Taoism. Zen is a name derived from the Sanscrit word
 Dhyana, which signifies meditation. It claims that through consecrated
 meditation may be attained supreme self-realisation. Meditation is one of
 the six ways through which Buddhahood may be reached, and the Zen
 sectarians affirm that Sakyamuni laid special stress on this method in his
 later teachings, handing down the rules to his chief disciple Kashiapa.
 According to their tradition Kashiapa, the first Zen patriarch, imparted
 the secret to Ananda, who in turn passed it on to successive patriarchs
 until it reached Bodhi-Dharma, the twenty-eighth. Bodhi-Dharma came to
 Northern China in the early half of the sixth century and was the first
 patriarch of Chinese Zen. There is much uncertainty about the history of
 these patriarchs and their doctrines. In its philosophical aspect early
 Zennism seems to have affinity on one hand to the Indian Negativism of
 Nagarjuna and on the other to the Gnan philosophy formulated by
 Sancharacharya. The first teaching of Zen as we know it at the present day
 must be attributed to the sixth Chinese patriarch Yeno(637-713), founder
 of Southern Zen, so-called from the fact of its predominance in Southern
 China. He is closely followed by the great Baso(died 788) who made of Zen
 a living influence in Celestial life. Hiakujo(719-814) the pupil of Baso,
 first instituted the Zen monastery and established a ritual and
 regulations for its government. In the discussions of the Zen school after
 the time of Baso we find the play of the Yangtse-Kiang mind causing an
 accession of native modes of thought in contrast to the former Indian
 idealism. Whatever sectarian pride may assert to the contrary one cannot
 help being impressed by the similarity of Southern Zen to the teachings of
 Laotse and the Taoist Conversationalists. In the Tao-teking we already
 find allusions to the importance of self-concentration and the need of
 properly regulating the breath—essential points in the practice of
 Zen meditation. Some of the best commentaries on the Book of Laotse have
 been written by Zen scholars.

 Zennism, like Taoism, is the worship of Relativity. One master defines Zen
 as the art of feeling the polar star in the southern sky. Truth can be
 reached only through the comprehension of opposites. Again, Zennism, like
 Taoism, is a strong advocate of individualism. Nothing is real except that
 which concerns the working of our own minds. Yeno, the sixth patriarch,
 once saw two monks watching the flag of a pagoda fluttering in the wind.
 One said "It is the wind that moves," the other said "It is the flag that
 moves"; but Yeno explained to them that the real movement was neither of
 the wind nor the flag, but of something within their own minds. Hiakujo
 was walking in the forest with a disciple when a hare scurried off at
 their approach. "Why does the hare fly from you?" asked Hiakujo. "Because
 he is afraid of me," was the answer. "No," said the master, "it is because
 you have murderous instinct." The dialogue recalls that of Soshi
 (Chaungtse), the Taoist. One day Soshi was walking on the bank of a river
 with a friend. "How delightfully the fishes are enjoying themselves in the
 water!" exclaimed Soshi. His friend spake to him thus: "You are not a
 fish; how do you know that the fishes are enjoying themselves?" "You are
 not myself," returned Soshi; "how do you know that I do not know that the
 fishes are enjoying themselves?"

 Zen was often opposed to the precepts of orthodox Buddhism even as Taoism
 was opposed to Confucianism. To the transcendental insight of the Zen,
 words were but an incumbrance to thought; the whole sway of Buddhist
 scriptures only commentaries on personal speculation. The followers of Zen
 aimed at direct communion with the inner nature of things, regarding their
 outward accessories only as impediments to a clear perception of Truth. It
 was this love of the Abstract that led the Zen to prefer black and white
 sketches to the elaborately coloured paintings of the classic Buddhist
 School. Some of the Zen even became iconoclastic as a result of their
 endeavor to recognise the Buddha in themselves rather than through images
 and symbolism. We find Tankawosho breaking up a wooden statue of Buddha on
 a wintry day to make a fire. "What sacrilege!" said the horror-stricken
 bystander. "I wish to get the Shali out of the ashes," calmly rejoined the
 Zen. "But you certainly will not get Shali from this image!" was the angry
 retort, to which Tanka replied, "If I do not, this is certainly not a
 Buddha and I am committing no sacrilege." Then he turned to warm himself
 over the kindling fire.

 A special contribution of Zen to Eastern thought was its recognition of
 the mundane as of equal importance with the spiritual. It held that in the
 great relation of things there was no distinction of small and great, an
 atom possessing equal possibilities with the universe. The seeker for
 perfection must discover in his own life the reflection of the inner
 light. The organisation of the Zen monastery was very significant of this
 point of view. To every member, except the abbot, was assigned some
 special work in the caretaking of the monastery, and curiously enough, to
 the novices was committed the lighter duties, while to the most respected
 and advanced monks were given the more irksome and menial tasks. Such
 services formed a part of the Zen discipline and every least action must
 be done absolutely perfectly. Thus many a weighty discussion ensued while
 weeding the garden, paring a turnip, or serving tea. The whole ideal of
 Teaism is a result of this Zen conception of greatness in the smallest
 incidents of life. Taoism furnished the basis for aesthetic ideals,
 Zennism made them practical.

 IV. The Tea-Room

 To European architects brought up on the traditions of stone and brick
 construction, our Japanese method of building with wood and bamboo seems
 scarcely worthy to be ranked as architecture. It is but quite recently
 that a competent student of Western architecture has recognised and paid
 tribute to the remarkable perfection of our great temples. Such being the
 case as regards our classic architecture, we could hardly expect the
 outsider to appreciate the subtle beauty of the tea-room, its principles
 of construction and decoration being entirely different from those of the
 West.

 The tea-room (the Sukiya) does not pretend to be other than a mere cottage—a
 straw hut, as we call it. The original ideographs for Sukiya mean the
 Abode of Fancy. Latterly the various tea-masters substituted various
 Chinese characters according to their conception of the tea-room, and the
 term Sukiya may signify the Abode of Vacancy or the Abode of the
 Unsymmetrical. It is an Abode of Fancy inasmuch as it is an ephemeral
 structure built to house a poetic impulse. It is an Abode of Vacancy
 inasmuch as it is devoid of ornamentation except for what may be placed in
 it to satisfy some aesthetic need of the moment. It is an Abode of the
 Unsymmetrical inasmuch as it is consecrated to the worship of the
 Imperfect, purposely leaving some thing unfinished for the play of the
 imagination to complete. The ideals of Teaism have since the sixteenth
 century influenced our architecture to such degree that the ordinary
 Japanese interior of the present day, on account of the extreme simplicity
 and chasteness of its scheme of decoration, appears to foreigners almost
 barren.

 The first independent tea-room was the creation of Senno-Soyeki, commonly
 known by his later name of Rikiu, the greatest of all tea-masters, who, in
 the sixteenth century, under the patronage of Taiko-Hideyoshi, instituted
 and brought to a high state of perfection the formalities of the
 Tea-ceremony. The proportions of the tea-room had been previously
 determined by Jowo—a famous tea-master of the fifteenth century. The
 early tea-room consisted merely of a portion of the ordinary drawing-room
 partitioned off by screens for the purpose of the tea-gathering. The
 portion partitioned off was called the Kakoi (enclosure), a name still
 applied to those tea-rooms which are built into a house and are not
 independent constructions. The Sukiya consists of the tea-room proper,
 designed to accommodate not more than five persons, a number suggestive of
 the saying "more than the Graces and less than the Muses," an anteroom
 (midsuya) where the tea utensils are washed and arranged before being
 brought in, a portico (machiai) in which the guests wait until they
 receive the summons to enter the tea-room, and a garden path (the roji)
 which connects the machiai with the tea-room. The tea-room is unimpressive
 in appearance. It is smaller than the smallest of Japanese houses, while
 the materials used in its construction are intended to give the suggestion
 of refined poverty. Yet we must remember that all this is the result of
 profound artistic forethought, and that the details have been worked out
 with care perhaps even greater than that expended on the building of the
 richest palaces and temples. A good tea-room is more costly than an
 ordinary mansion, for the selection of its materials, as well as its
 workmanship, requires immense care and precision. Indeed, the carpenters
 employed by the tea-masters form a distinct and highly honoured class
 among artisans, their work being no less delicate than that of the makers
 of lacquer cabinets.

 The tea-room is not only different from any production of Western
 architecture, but also contrasts strongly with the classical architecture
 of Japan itself. Our ancient noble edifices, whether secular or
 ecclesiastical, were not to be despised even as regards their mere size.
 The few that have been spared in the disastrous conflagrations of
 centuries are still capable of aweing us by the grandeur and richness of
 their decoration. Huge pillars of wood from two to three feet in diameter
 and from thirty to forty feet high, supported, by a complicated network of
 brackets, the enormous beams which groaned under the weight of the
 tile-covered roofs. The material and mode of construction, though weak
 against fire, proved itself strong against earthquakes, and was well
 suited to the climatic conditions of the country. In the Golden Hall of
 Horiuji and the Pagoda of Yakushiji, we have noteworthy examples of the
 durability of our wooden architecture. These buildings have practically
 stood intact for nearly twelve centuries. The interior of the old temples
 and palaces was profusely decorated. In the Hoodo temple at Uji, dating
 from the tenth century, we can still see the elaborate canopy and gilded
 baldachinos, many-coloured and inlaid with mirrors and mother-of-pearl, as
 well as remains of the paintings and sculpture which formerly covered the
 walls. Later, at Nikko and in the Nijo castle in Kyoto, we see structural
 beauty sacrificed to a wealth of ornamentation which in colour and
 exquisite detail equals the utmost gorgeousness of Arabian or Moorish
 effort.

 The simplicity and purism of the tea-room resulted from emulation of the
 Zen monastery. A Zen monastery differs from those of other Buddhist sects
 inasmuch as it is meant only to be a dwelling place for the monks. Its
 chapel is not a place of worship or pilgrimage, but a college room where
 the students congregate for discussion and the practice of meditation. The
 room is bare except for a central alcove in which, behind the altar, is a
 statue of Bodhi Dharma, the founder of the sect, or of Sakyamuni attended
 by Kashiapa and Ananda, the two earliest Zen patriarchs. On the altar,
 flowers and incense are offered up in the memory of the great
 contributions which these sages made to Zen. We have already said that it
 was the ritual instituted by the Zen monks of successively drinking tea
 out of a bowl before the image of Bodhi Dharma, which laid the foundations
 of the tea-ceremony. We might add here that the altar of the Zen chapel
 was the prototype of the Tokonoma,—the place of honour in a Japanese
 room where paintings and flowers are placed for the edification of the
 guests.

 All our great tea-masters were students of Zen and attempted to introduce
 the spirit of Zennism into the actualities of life. Thus the room, like
 the other equipments of the tea-ceremony, reflects many of the Zen
 doctrines. The size of the orthodox tea-room, which is four mats and a
 half, or ten feet square, is determined by a passage in the Sutra of
 Vikramadytia. In that interesting work, Vikramadytia welcomes the Saint
 Manjushiri and eighty-four thousand disciples of Buddha in a room of this
 size,—an allegory based on the theory of the non-existence of space
 to the truly enlightened. Again the roji, the garden path which leads from
 the machiai to the tea-room, signified the first stage of meditation,—the
 passage into self-illumination. The roji was intended to break connection
 with the outside world, and produce a fresh sensation conducive to the
 full enjoyment of aestheticism in the tea-room itself. One who has trodden
 this garden path cannot fail to remember how his spirit, as he walked in
 the twilight of evergreens over the regular irregularities of the stepping
 stones, beneath which lay dried pine needles, and passed beside the
 moss-covered granite lanterns, became uplifted above ordinary thoughts.
 One may be in the midst of a city, and yet feel as if he were in the
 forest far away from the dust and din of civilisation. Great was the
 ingenuity displayed by the tea-masters in producing these effects of
 serenity and purity. The nature of the sensations to be aroused in passing
 through the roji differed with different tea-masters. Some, like Rikiu,
 aimed at utter loneliness, and claimed the secret of making a roji was
 contained in the ancient ditty:

 "I look beyond;

 Flowers are not,

 Nor tinted leaves.

 On the sea beach

 A solitary cottage stands

 In the waning light

 Of an autumn eve."

 Others, like Kobori-Enshiu, sought for a different effect. Enshiu said the
 idea of the garden path was to be found in the following verses:

 "A cluster of summer trees,

 A bit of the sea,

 A pale evening moon."

 It is not difficult to gather his meaning. He wished to create the
 attitude of a newly awakened soul still lingering amid shadowy dreams of
 the past, yet bathing in the sweet unconsciousness of a mellow spiritual
 light, and yearning for the freedom that lay in the expanse beyond.

 Thus prepared the guest will silently approach the sanctuary, and, if a
 samurai, will leave his sword on the rack beneath the eaves, the tea-room
 being preeminently the house of peace. Then he will bend low and creep
 into the room through a small door not more than three feet in height.
 This proceeding was incumbent on all guests,—high and low alike,—and
 was intended to inculcate humility. The order of precedence having been
 mutually agreed upon while resting in the machiai, the guests one by one
 will enter noiselessly and take their seats, first making obeisance to the
 picture or flower arrangement on the tokonoma. The host will not enter the
 room until all the guests have seated themselves and quiet reigns with
 nothing to break the silence save the note of the boiling water in the
 iron kettle. The kettle sings well, for pieces of iron are so arranged in
 the bottom as to produce a peculiar melody in which one may hear the
 echoes of a cataract muffled by clouds, of a distant sea breaking among
 the rocks, a rainstorm sweeping through a bamboo forest, or of the
 soughing of pines on some faraway hill.

 Even in the daytime the light in the room is subdued, for the low eaves of
 the slanting roof admit but few of the sun's rays. Everything is sober in
 tint from the ceiling to the floor; the guests themselves have carefully
 chosen garments of unobtrusive colors. The mellowness of age is over all,
 everything suggestive of recent acquirement being tabooed save only the
 one note of contrast furnished by the bamboo dipper and the linen napkin,
 both immaculately white and new. However faded the tea-room and the
 tea-equipage may seem, everything is absolutely clean. Not a particle of
 dust will be found in the darkest corner, for if any exists the host is
 not a tea-master. One of the first requisites of a tea-master is the
 knowledge of how to sweep, clean, and wash, for there is an art in
 cleaning and dusting. A piece of antique metal work must not be attacked
 with the unscrupulous zeal of the Dutch housewife. Dripping water from a
 flower vase need not be wiped away, for it may be suggestive of dew and
 coolness.

 In this connection there is a story of Rikiu which well illustrates the
 ideas of cleanliness entertained by the tea-masters. Rikiu was watching
 his son Shoan as he swept and watered the garden path. "Not clean enough,"
 said Rikiu, when Shoan had finished his task, and bade him try again.
 After a weary hour the son turned to Rikiu: "Father, there is nothing more
 to be done. The steps have been washed for the third time, the stone
 lanterns and the trees are well sprinkled with water, moss and lichens are
 shining with a fresh verdure; not a twig, not a leaf have I left on the
 ground." "Young fool," chided the tea-master, "that is not the way a
 garden path should be swept." Saying this, Rikiu stepped into the garden,
 shook a tree and scattered over the garden gold and crimson leaves, scraps
 of the brocade of autumn! What Rikiu demanded was not cleanliness alone,
 but the beautiful and the natural also.

 The name, Abode of Fancy, implies a structure created to meet some
 individual artistic requirement. The tea-room is made for the tea master,
 not the tea-master for the tea-room. It is not intended for posterity and
 is therefore ephemeral. The idea that everyone should have a house of his
 own is based on an ancient custom of the Japanese race, Shinto
 superstition ordaining that every dwelling should be evacuated on the
 death of its chief occupant. Perhaps there may have been some unrealized
 sanitary reason for this practice. Another early custom was that a newly
 built house should be provided for each couple that married. It is on
 account of such customs that we find the Imperial capitals so frequently
 removed from one site to another in ancient days. The rebuilding, every
 twenty years, of Ise Temple, the supreme shrine of the Sun-Goddess, is an
 example of one of these ancient rites which still obtain at the present
 day. The observance of these customs was only possible with some form of
 construction as that furnished by our system of wooden architecture,
 easily pulled down, easily built up. A more lasting style, employing brick
 and stone, would have rendered migrations impracticable, as indeed they
 became when the more stable and massive wooden construction of China was
 adopted by us after the Nara period.

 With the predominance of Zen individualism in the fifteenth century,
 however, the old idea became imbued with a deeper significance as
 conceived in connection with the tea-room. Zennism, with the Buddhist
 theory of evanescence and its demands for the mastery of spirit over
 matter, recognized the house only as a temporary refuge for the body. The
 body itself was but as a hut in the wilderness, a flimsy shelter made by
 tying together the grasses that grew around,—when these ceased to be
 bound together they again became resolved into the original waste. In the
 tea-room fugitiveness is suggested in the thatched roof, frailty in the
 slender pillars, lightness in the bamboo support, apparent carelessness in
 the use of commonplace materials. The eternal is to be found only in the
 spirit which, embodied in these simple surroundings, beautifies them with
 the subtle light of its refinement.

 That the tea-room should be built to suit some individual taste is an
 enforcement of the principle of vitality in art. Art, to be fully
 appreciated, must be true to contemporaneous life. It is not that we
 should ignore the claims of posterity, but that we should seek to enjoy
 the present more. It is not that we should disregard the creations of the
 past, but that we should try to assimilate them into our consciousness.
 Slavish conformity to traditions and formulas fetters the expression of
 individuality in architecture. We can but weep over the senseless
 imitations of European buildings which one beholds in modern Japan. We
 marvel why, among the most progressive Western nations, architecture
 should be so devoid of originality, so replete with repetitions of
 obsolete styles. Perhaps we are passing through an age of democratisation
 in art, while awaiting the rise of some princely master who shall
 establish a new dynasty. Would that we loved the ancients more and copied
 them less! It has been said that the Greeks were great because they never
 drew from the antique.

 The term, Abode of Vacancy, besides conveying the Taoist theory of the
 all-containing, involves the conception of a continued need of change in
 decorative motives. The tea-room is absolutely empty, except for what may
 be placed there temporarily to satisfy some aesthetic mood. Some special
 art object is brought in for the occasion, and everything else is selected
 and arranged to enhance the beauty of the principal theme. One cannot
 listen to different pieces of music at the same time, a real comprehension
 of the beautiful being possible only through concentration upon some
 central motive. Thus it will be seen that the system of decoration in our
 tea-rooms is opposed to that which obtains in the West, where the interior
 of a house is often converted into a museum. To a Japanese, accustomed to
 simplicity of ornamentation and frequent change of decorative method, a
 Western interior permanently filled with a vast array of pictures,
 statuary, and bric-a-brac gives the impression of mere vulgar display of
 riches. It calls for a mighty wealth of appreciation to enjoy the constant
 sight of even a masterpiece, and limitless indeed must be the capacity for
 artistic feeling in those who can exist day after day in the midst of such
 confusion of color and form as is to be often seen in the homes of Europe
 and America.

 The "Abode of the Unsymmetrical" suggests another phase of our decorative
 scheme. The absence of symmetry in Japanese art objects has been often
 commented on by Western critics. This, also, is a result of a working out
 through Zennism of Taoist ideals. Confucianism, with its deep-seated idea
 of dualism, and Northern Buddhism with its worship of a trinity, were in
 no way opposed to the expression of symmetry. As a matter of fact, if we
 study the ancient bronzes of China or the religious arts of the Tang
 dynasty and the Nara period, we shall recognize a constant striving after
 symmetry. The decoration of our classical interiors was decidedly regular
 in its arrangement. The Taoist and Zen conception of perfection, however,
 was different. The dynamic nature of their philosophy laid more stress
 upon the process through which perfection was sought than upon perfection
 itself. True beauty could be discovered only by one who mentally completed
 the incomplete. The virility of life and art lay in its possibilities for
 growth. In the tea-room it is left for each guest in imagination to
 complete the total effect in relation to himself. Since Zennism has become
 the prevailing mode of thought, the art of the extreme Orient has
 purposefully avoided the symmetrical as expressing not only completion,
 but repetition. Uniformity of design was considered fatal to the freshness
 of imagination. Thus, landscapes, birds, and flowers became the favorite
 subjects for depiction rather than the human figure, the latter being
 present in the person of the beholder himself. We are often too much in
 evidence as it is, and in spite of our vanity even self-regard is apt to
 become monotonous.

 In the tea-room the fear of repetition is a constant presence. The various
 objects for the decoration of a room should be so selected that no colour
 or design shall be repeated. If you have a living flower, a painting of
 flowers is not allowable. If you are using a round kettle, the water
 pitcher should be angular. A cup with a black glaze should not be
 associated with a tea-caddy of black lacquer. In placing a vase of an
 incense burner on the tokonoma, care should be taken not to put it in the
 exact centre, lest it divide the space into equal halves. The pillar of
 the tokonoma should be of a different kind of wood from the other pillars,
 in order to break any suggestion of monotony in the room.

 Here again the Japanese method of interior decoration differs from that of
 the Occident, where we see objects arrayed symmetrically on mantelpieces
 and elsewhere. In Western houses we are often confronted with what appears
 to us useless reiteration. We find it trying to talk to a man while his
 full-length portrait stares at us from behind his back. We wonder which is
 real, he of the picture or he who talks, and feel a curious conviction
 that one of them must be fraud. Many a time have we sat at a festive board
 contemplating, with a secret shock to our digestion, the representation of
 abundance on the dining-room walls. Why these pictured victims of chase
 and sport, the elaborate carvings of fishes and fruit? Why the display of
 family plates, reminding us of those who have dined and are dead?

 The simplicity of the tea-room and its freedom from vulgarity make it
 truly a sanctuary from the vexations of the outer world. There and there
 alone one can consecrate himself to undisturbed adoration of the
 beautiful. In the sixteenth century the tea-room afforded a welcome
 respite from labour to the fierce warriors and statesmen engaged in the
 unification and reconstruction of Japan. In the seventeenth century, after
 the strict formalism of the Tokugawa rule had been developed, it offered
 the only opportunity possible for the free communion of artistic spirits.
 Before a great work of art there was no distinction between daimyo,
 samurai, and commoner. Nowadays industrialism is making true refinement
 more and more difficult all the world over. Do we not need the tea-room
 more than ever?

 V. Art Appreciation

 Have you heard the Taoist tale of the Taming of the Harp?

 Once in the hoary ages in the Ravine of Lungmen stood a Kiri tree, a
 veritable king of the forest. It reared its head to talk to the stars; its
 roots struck deep into the earth, mingling their bronzed coils with those
 of the silver dragon that slept beneath. And it came to pass that a mighty
 wizard made of this tree a wondrous harp, whose stubborn spirit should be
 tamed but by the greatest of musicians. For long the instrument was
 treasured by the Emperor of China, but all in vain were the efforts of
 those who in turn tried to draw melody from its strings. In response to
 their utmost strivings there came from the harp but harsh notes of
 disdain, ill-according with the songs they fain would sing. The harp
 refused to recognise a master.

 At last came Peiwoh, the prince of harpists. With tender hand he caressed
 the harp as one might seek to soothe an unruly horse, and softly touched
 the chords. He sang of nature and the seasons, of high mountains and
 flowing waters, and all the memories of the tree awoke! Once more the
 sweet breath of spring played amidst its branches. The young cataracts, as
 they danced down the ravine, laughed to the budding flowers. Anon were
 heard the dreamy voices of summer with its myriad insects, the gentle
 pattering of rain, the wail of the cuckoo. Hark! a tiger roars,—the
 valley answers again. It is autumn; in the desert night, sharp like a
 sword gleams the moon upon the frosted grass. Now winter reigns, and
 through the snow-filled air swirl flocks of swans and rattling hailstones
 beat upon the boughs with fierce delight.

 Then Peiwoh changed the key and sang of love. The forest swayed like an
 ardent swain deep lost in thought. On high, like a haughty maiden, swept a
 cloud bright and fair; but passing, trailed long shadows on the ground,
 black like despair. Again the mode was changed; Peiwoh sang of war, of
 clashing steel and trampling steeds. And in the harp arose the tempest of
 Lungmen, the dragon rode the lightning, the thundering avalanche crashed
 through the hills. In ecstasy the Celestial monarch asked Peiwoh wherein
 lay the secret of his victory. "Sire," he replied, "others have failed
 because they sang but of themselves. I left the harp to choose its theme,
 and knew not truly whether the harp had been Peiwoh or Peiwoh were the
 harp."

 This story well illustrates the mystery of art appreciation. The
 masterpiece is a symphony played upon our finest feelings. True art is
 Peiwoh, and we the harp of Lungmen. At the magic touch of the beautiful
 the secret chords of our being are awakened, we vibrate and thrill in
 response to its call. Mind speaks to mind. We listen to the unspoken, we
 gaze upon the unseen. The master calls forth notes we know not of.
 Memories long forgotten all come back to us with a new significance. Hopes
 stifled by fear, yearnings that we dare not recognise, stand forth in new
 glory. Our mind is the canvas on which the artists lay their colour; their
 pigments are our emotions; their chiaroscuro the light of joy, the shadow
 of sadness. The masterpiece is of ourselves, as we are of the masterpiece.

 The sympathetic communion of minds necessary for art appreciation must be
 based on mutual concession. The spectator must cultivate the proper
 attitude for receiving the message, as the artist must know how to impart
 it. The tea-master, Kobori-Enshiu, himself a daimyo, has left to us these
 memorable words: "Approach a great painting as thou wouldst approach a
 great prince." In order to understand a masterpiece, you must lay yourself
 low before it and await with bated breath its least utterance. An eminent
 Sung critic once made a charming confession. Said he: "In my young days I
 praised the master whose pictures I liked, but as my judgement matured I
 praised myself for liking what the masters had chosen to have me like." It
 is to be deplored that so few of us really take pains to study the moods
 of the masters. In our stubborn ignorance we refuse to render them this
 simple courtesy, and thus often miss the rich repast of beauty spread
 before our very eyes. A master has always something to offer, while we go
 hungry solely because of our own lack of appreciation.

 To the sympathetic a masterpiece becomes a living reality towards which we
 feel drawn in bonds of comradeship. The masters are immortal, for their
 loves and fears live in us over and over again. It is rather the soul than
 the hand, the man than the technique, which appeals to us,—the more
 human the call the deeper is our response. It is because of this secret
 understanding between the master and ourselves that in poetry or romance
 we suffer and rejoice with the hero and heroine. Chikamatsu, our Japanese
 Shakespeare, has laid down as one of the first principles of dramatic
 composition the importance of taking the audience into the confidence of
 the author. Several of his pupils submitted plays for his approval, but
 only one of the pieces appealed to him. It was a play somewhat resembling
 the Comedy of Errors, in which twin brethren suffer through mistaken
 identity. "This," said Chikamatsu, "has the proper spirit of the drama,
 for it takes the audience into consideration. The public is permitted to
 know more than the actors. It knows where the mistake lies, and pities the
 poor figures on the board who innocently rush to their fate."

 The great masters both of the East and the West never forgot the value of
 suggestion as a means for taking the spectator into their confidence. Who
 can contemplate a masterpiece without being awed by the immense vista of
 thought presented to our consideration? How familiar and sympathetic are
 they all; how cold in contrast the modern commonplaces! In the former we
 feel the warm outpouring of a man's heart; in the latter only a formal
 salute. Engrossed in his technique, the modern rarely rises above himself.
 Like the musicians who vainly invoked the Lungmen harp, he sings only of
 himself. His works may be nearer science, but are further from humanity.
 We have an old saying in Japan that a woman cannot love a man who is truly
 vain, for their is no crevice in his heart for love to enter and fill up.
 In art vanity is equally fatal to sympathetic feeling, whether on the part
 of the artist or the public.

 Nothing is more hallowing than the union of kindred spirits in art. At the
 moment of meeting, the art lover transcends himself. At once he is and is
 not. He catches a glimpse of Infinity, but words cannot voice his delight,
 for the eye has no tongue. Freed from the fetters of matter, his spirit
 moves in the rhythm of things. It is thus that art becomes akin to
 religion and ennobles mankind. It is this which makes a masterpiece
 something sacred. In the old days the veneration in which the Japanese
 held the work of the great artist was intense. The tea-masters guarded
 their treasures with religious secrecy, and it was often necessary to open
 a whole series of boxes, one within another, before reaching the shrine
 itself—the silken wrapping within whose soft folds lay the holy of
 holies. Rarely was the object exposed to view, and then only to the
 initiated.

 At the time when Teaism was in the ascendency the Taiko's generals would
 be better satisfied with the present of a rare work of art than a large
 grant of territory as a reward of victory. Many of our favourite dramas
 are based on the loss and recovery of a noted masterpiece. For instance,
 in one play the palace of Lord Hosokawa, in which was preserved the
 celebrated painting of Dharuma by Sesson, suddenly takes fire through the
 negligence of the samurai in charge. Resolved at all hazards to rescue the
 precious painting, he rushes into the burning building and seizes the
 kakemono, only to find all means of exit cut off by the flames. Thinking
 only of the picture, he slashes open his body with his sword, wraps his
 torn sleeve about the Sesson and plunges it into the gaping wound. The
 fire is at last extinguished. Among the smoking embers is found a
 half-consumed corpse, within which reposes the treasure uninjured by the
 fire. Horrible as such tales are, they illustrate the great value that we
 set upon a masterpiece, as well as the devotion of a trusted samurai.

 We must remember, however, that art is of value only to the extent that it
 speaks to us. It might be a universal language if we ourselves were
 universal in our sympathies. Our finite nature, the power of tradition and
 conventionality, as well as our hereditary instincts, restrict the scope
 of our capacity for artistic enjoyment. Our very individuality establishes
 in one sense a limit to our understanding; and our aesthetic personality
 seeks its own affinities in the creations of the past. It is true that
 with cultivation our sense of art appreciation broadens, and we become
 able to enjoy many hitherto unrecognised expressions of beauty. But, after
 all, we see only our own image in the universe,—our particular
 idiosyncracies dictate the mode of our perceptions. The tea-masters
 collected only objects which fell strictly within the measure of their
 individual appreciation.

 One is reminded in this connection of a story concerning Kobori-Enshiu.
 Enshiu was complimented by his disciples on the admirable taste he had
 displayed in the choice of his collection. Said they, "Each piece is such
 that no one could help admiring. It shows that you had better taste than
 had Rikiu, for his collection could only be appreciated by one beholder in
 a thousand." Sorrowfully Enshiu replied: "This only proves how commonplace
 I am. The great Rikiu dared to love only those objects which personally
 appealed to him, whereas I unconsciously cater to the taste of the
 majority. Verily, Rikiu was one in a thousand among tea-masters."

 It is much to be regretted that so much of the apparent enthusiasm for art
 at the present day has no foundation in real feeling. In this democratic
 age of ours men clamour for what is popularly considered the best,
 regardless of their feelings. They want the costly, not the refined; the
 fashionable, not the beautiful. To the masses, contemplation of
 illustrated periodicals, the worthy product of their own industrialism,
 would give more digestible food for artistic enjoyment than the early
 Italians or the Ashikaga masters, whom they pretend to admire. The name of
 the artist is more important to them than the quality of the work. As a
 Chinese critic complained many centuries ago, "People criticise a picture
 by their ear." It is this lack of genuine appreciation that is responsible
 for the pseudo-classic horrors that to-day greet us wherever we turn.

 Another common mistake is that of confusing art with archaeology. The
 veneration born of antiquity is one of the best traits in the human
 character, and fain would we have it cultivated to a greater extent. The
 old masters are rightly to be honoured for opening the path to future
 enlightenment. The mere fact that they have passed unscathed through
 centuries of criticism and come down to us still covered with glory
 commands our respect. But we should be foolish indeed if we valued their
 achievement simply on the score of age. Yet we allow our historical
 sympathy to override our aesthetic discrimination. We offer flowers of
 approbation when the artist is safely laid in his grave. The nineteenth
 century, pregnant with the theory of evolution, has moreover created in us
 the habit of losing sight of the individual in the species. A collector is
 anxious to acquire specimens to illustrate a period or a school, and
 forgets that a single masterpiece can teach us more than any number of the
 mediocre products of a given period or school. We classify too much and
 enjoy too little. The sacrifice of the aesthetic to the so-called
 scientific method of exhibition has been the bane of many museums.

 The claims of contemporary art cannot be ignored in any vital scheme of
 life. The art of to-day is that which really belongs to us: it is our own
 reflection. In condemning it we but condemn ourselves. We say that the
 present age possesses no art:—who is responsible for this? It is
 indeed a shame that despite all our rhapsodies about the ancients we pay
 so little attention to our own possibilities. Struggling artists, weary
 souls lingering in the shadow of cold disdain! In our self-centered
 century, what inspiration do we offer them? The past may well look with
 pity at the poverty of our civilisation; the future will laugh at the
 barrenness of our art. We are destroying the beautiful in life. Would that
 some great wizard might from the stem of society shape a mighty harp whose
 strings would resound to the touch of genius.

 VI. Flowers

 In the trembling grey of a spring dawn, when the birds were whispering in
 mysterious cadence among the trees, have you not felt that they were
 talking to their mates about the flowers? Surely with mankind the
 appreciation of flowers must have been coeval with the poetry of love.
 Where better than in a flower, sweet in its unconsciousness, fragrant
 because of its silence, can we image the unfolding of a virgin soul? The
 primeval man in offering the first garland to his maiden thereby
 transcended the brute. He became human in thus rising above the crude
 necessities of nature. He entered the realm of art when he perceived the
 subtle use of the useless.

 In joy or sadness, flowers are our constant friends. We eat, drink, sing,
 dance, and flirt with them. We wed and christen with flowers. We dare not
 die without them. We have worshipped with the lily, we have meditated with
 the lotus, we have charged in battle array with the rose and the
 chrysanthemum. We have even attempted to speak in the language of flowers.
 How could we live without them? It frightens one to conceive of a world
 bereft of their presence. What solace do they not bring to the bedside of
 the sick, what a light of bliss to the darkness of weary spirits? Their
 serene tenderness restores to us our waning confidence in the universe
 even as the intent gaze of a beautiful child recalls our lost hopes. When
 we are laid low in the dust it is they who linger in sorrow over our
 graves.

 Sad as it is, we cannot conceal the fact that in spite of our
 companionship with flowers we have not risen very far above the brute.
 Scratch the sheepskin and the wolf within us will soon show his teeth. It
 has been said that a man at ten is an animal, at twenty a lunatic, at
 thirty a failure, at forty a fraud, and at fifty a criminal. Perhaps he
 becomes a criminal because he has never ceased to be an animal. Nothing is
 real to us but hunger, nothing sacred except our own desires. Shrine after
 shrine has crumbled before our eyes; but one altar is forever preserved,
 that whereon we burn incense to the supreme idol,—ourselves. Our god
 is great, and money is his Prophet! We devastate nature in order to make
 sacrifice to him. We boast that we have conquered Matter and forget that
 it is Matter that has enslaved us. What atrocities do we not perpetrate in
 the name of culture and refinement!

 Tell me, gentle flowers, teardrops of the stars, standing in the garden,
 nodding your heads to the bees as they sing of the dews and the sunbeams,
 are you aware of the fearful doom that awaits you? Dream on, sway and
 frolic while you may in the gentle breezes of summer. To-morrow a ruthless
 hand will close around your throats. You will be wrenched, torn asunder
 limb by limb, and borne away from your quiet homes. The wretch, she may be
 passing fair. She may say how lovely you are while her fingers are still
 moist with your blood. Tell me, will this be kindness? It may be your fate
 to be imprisoned in the hair of one whom you know to be heartless or to be
 thrust into the buttonhole of one who would not dare to look you in the
 face were you a man. It may even be your lot to be confined in some narrow
 vessel with only stagnant water to quench the maddening thirst that warns
 of ebbing life.

 Flowers, if you were in the land of the Mikado, you might some time meet a
 dread personage armed with scissors and a tiny saw. He would call himself
 a Master of Flowers. He would claim the rights of a doctor and you would
 instinctively hate him, for you know a doctor always seeks to prolong the
 troubles of his victims. He would cut, bend, and twist you into those
 impossible positions which he thinks it proper that you should assume. He
 would contort your muscles and dislocate your bones like any osteopath. He
 would burn you with red-hot coals to stop your bleeding, and thrust wires
 into you to assist your circulation. He would diet you with salt, vinegar,
 alum, and sometimes, vitriol. Boiling water would be poured on your feet
 when you seemed ready to faint. It would be his boast that he could keep
 life within you for two or more weeks longer than would have been possible
 without his treatment. Would you not have preferred to have been killed at
 once when you were first captured? What were the crimes you must have
 committed during your past incarnation to warrant such punishment in this?

 The wanton waste of flowers among Western communities is even more
 appalling than the way they are treated by Eastern Flower Masters. The
 number of flowers cut daily to adorn the ballrooms and banquet-tables of
 Europe and America, to be thrown away on the morrow, must be something
 enormous; if strung together they might garland a continent. Beside this
 utter carelessness of life, the guilt of the Flower-Master becomes
 insignificant. He, at least, respects the economy of nature, selects his
 victims with careful foresight, and after death does honour to their
 remains. In the West the display of flowers seems to be a part of the
 pageantry of wealth,—the fancy of a moment. Whither do they all go,
 these flowers, when the revelry is over? Nothing is more pitiful than to
 see a faded flower remorselessly flung upon a dung heap.

 Why were the flowers born so beautiful and yet so hapless? Insects can
 sting, and even the meekest of beasts will fight when brought to bay. The
 birds whose plumage is sought to deck some bonnet can fly from its
 pursuer, the furred animal whose coat you covet for your own may hide at
 your approach. Alas! The only flower known to have wings is the butterfly;
 all others stand helpless before the destroyer. If they shriek in their
 death agony their cry never reaches our hardened ears. We are ever brutal
 to those who love and serve us in silence, but the time may come when, for
 our cruelty, we shall be deserted by these best friends of ours. Have you
 not noticed that the wild flowers are becoming scarcer every year? It may
 be that their wise men have told them to depart till man becomes more
 human. Perhaps they have migrated to heaven.

 Much may be said in favor of him who cultivates plants. The man of the pot
 is far more humane than he of the scissors. We watch with delight his
 concern about water and sunshine, his feuds with parasites, his horror of
 frosts, his anxiety when the buds come slowly, his rapture when the leaves
 attain their lustre. In the East the art of floriculture is a very ancient
 one, and the loves of a poet and his favorite plant have often been
 recorded in story and song. With the development of ceramics during the
 Tang and Sung dynasties we hear of wonderful receptacles made to hold
 plants, not pots, but jewelled palaces. A special attendant was detailed
 to wait upon each flower and to wash its leaves with soft brushes made of
 rabbit hair. It has been written ["Pingtse", by Yuenchunlang] that the
 peony should be bathed by a handsome maiden in full costume, that a
 winter-plum should be watered by a pale, slender monk. In Japan, one of
 the most popular of the No-dances, the Hachinoki, composed during the
 Ashikaga period, is based upon the story of an impoverished knight, who,
 on a freezing night, in lack of fuel for a fire, cuts his cherished plants
 in order to entertain a wandering friar. The friar is in reality no other
 than Hojo-Tokiyori, the Haroun-Al-Raschid of our tales, and the sacrifice
 is not without its reward. This opera never fails to draw tears from a
 Tokio audience even to-day.

 Great precautions were taken for the preservation of delicate blossoms.
 Emperor Huensung, of the Tang Dynasty, hung tiny golden bells on the
 branches in his garden to keep off the birds. He it was who went off in
 the springtime with his court musicians to gladden the flowers with soft
 music. A quaint tablet, which tradition ascribes to Yoshitsune, the hero
 of our Arthurian legends, is still extant in one of the Japanese
 monasteries [Sumadera, near Kobe]. It is a notice put up for the
 protection of a certain wonderful plum-tree, and appeals to us with the
 grim humour of a warlike age. After referring to the beauty of the
 blossoms, the inscription says: "Whoever cuts a single branch of this tree
 shall forfeit a finger therefor." Would that such laws could be enforced
 nowadays against those who wantonly destroy flowers and mutilate objects
 of art!

 Yet even in the case of pot flowers we are inclined to suspect the
 selfishness of man. Why take the plants from their homes and ask them to
 bloom mid strange surroundings? Is it not like asking the birds to sing
 and mate cooped up in cages? Who knows but that the orchids feel stifled
 by the artificial heat in your conservatories and hopelessly long for a
 glimpse of their own Southern skies?

 The ideal lover of flowers is he who visits them in their native haunts,
 like Taoyuenming [all celebrated Chinese poets and philosophers], who sat
 before a broken bamboo fence in converse with the wild chrysanthemum, or
 Linwosing, losing himself amid mysterious fragrance as he wandered in the
 twilight among the plum-blossoms of the Western Lake. 'Tis said that
 Chowmushih slept in a boat so that his dreams might mingle with those of
 the lotus. It was the same spirit which moved the Empress Komio, one of
 our most renowned Nara sovereigns, as she sang: "If I pluck thee, my hand
 will defile thee, O flower! Standing in the meadows as thou art, I offer
 thee to the Buddhas of the past, of the present, of the future."

 However, let us not be too sentimental. Let us be less luxurious but more
 magnificent. Said Laotse: "Heaven and earth are pitiless." Said
 Kobodaishi: "Flow, flow, flow, flow, the current of life is ever onward.
 Die, die, die, die, death comes to all." Destruction faces us wherever we
 turn. Destruction below and above, destruction behind and before. Change
 is the only Eternal,—why not as welcome Death as Life? They are but
 counterparts one of the other,—The Night and Day of Brahma. Through
 the disintegration of the old, re-creation becomes possible. We have
 worshipped Death, the relentless goddess of mercy, under many different
 names. It was the shadow of the All-devouring that the Gheburs greeted in
 the fire. It is the icy purism of the sword-soul before which Shinto-Japan
 prostrates herself even to-day. The mystic fire consumes our weakness, the
 sacred sword cleaves the bondage of desire. From our ashes springs the
 phoenix of celestial hope, out of the freedom comes a higher realisation
 of manhood.

 Why not destroy flowers if thereby we can evolve new forms ennobling the
 world idea? We only ask them to join in our sacrifice to the beautiful. We
 shall atone for the deed by consecrating ourselves to Purity and
 Simplicity. Thus reasoned the tea-masters when they established the Cult
 of Flowers.

 Anyone acquainted with the ways of our tea- and flower-masters must have
 noticed the religious veneration with which they regard flowers. They do
 not cull at random, but carefully select each branch or spray with an eye
 to the artistic composition they have in mind. They would be ashamed
 should they chance to cut more than were absolutely necessary. It may be
 remarked in this connection that they always associate the leaves, if
 there be any, with the flower, for the object is to present the whole
 beauty of plant life. In this respect, as in many others, their method
 differs from that pursued in Western countries. Here we are apt to see
 only the flower stems, heads as it were, without body, stuck promiscuously
 into a vase.

 When a tea-master has arranged a flower to his satisfaction he will place
 it on the tokonoma, the place of honour in a Japanese room. Nothing else
 will be placed near it which might interfere with its effect, not even a
 painting, unless there be some special aesthetic reason for the
 combination. It rests there like an enthroned prince, and the guests or
 disciples on entering the room will salute it with a profound bow before
 making their addresses to the host. Drawings from masterpieces are made
 and published for the edification of amateurs. The amount of literature on
 the subject is quite voluminous. When the flower fades, the master
 tenderly consigns it to the river or carefully buries it in the ground.
 Monuments are sometimes erected to their memory.

 The birth of the Art of Flower Arrangement seems to be simultaneous with
 that of Teaism in the fifteenth century. Our legends ascribe the first
 flower arrangement to those early Buddhist saints who gathered the flowers
 strewn by the storm and, in their infinite solicitude for all living
 things, placed them in vessels of water. It is said that Soami, the great
 painter and connoisseur of the court of Ashikaga-Yoshimasa, was one of the
 earliest adepts at it. Juko, the tea-master, was one of his pupils, as was
 also Senno, the founder of the house of Ikenobo, a family as illustrious
 in the annals of flowers as was that of the Kanos in painting. With the
 perfecting of the tea-ritual under Rikiu, in the latter part of the
 sixteenth century, flower arrangement also attains its full growth. Rikiu
 and his successors, the celebrated Oda-wuraka, Furuka-Oribe, Koyetsu,
 Kobori-Enshiu, Katagiri-Sekishiu, vied with each other in forming new
 combinations. We must remember, however, that the flower-worship of the
 tea-masters formed only a part of their aesthetic ritual, and was not a
 distinct religion by itself. A flower arrangement, like the other works of
 art in the tea-room, was subordinated to the total scheme of decoration.
 Thus Sekishiu ordained that white plum blossoms should not be made use of
 when snow lay in the garden. "Noisy" flowers were relentlessly banished
 from the tea-room. A flower arrangement by a tea-master loses its
 significance if removed from the place for which it was originally
 intended, for its lines and proportions have been specially worked out
 with a view to its surroundings.

 The adoration of the flower for its own sake begins with the rise of
 "Flower-Masters," toward the middle of the seventeenth century. It now
 becomes independent of the tea-room and knows no law save that the vase
 imposes on it. New conceptions and methods of execution now become
 possible, and many were the principles and schools resulting therefrom. A
 writer in the middle of the last century said he could count over one
 hundred different schools of flower arrangement. Broadly speaking, these
 divide themselves into two main branches, the Formalistic and the
 Naturalesque. The Formalistic schools, led by the Ikenobos, aimed at a
 classic idealism corresponding to that of the Kano-academicians. We
 possess records of arrangements by the early masters of the school which
 almost reproduce the flower paintings of Sansetsu and Tsunenobu. The
 Naturalesque school, on the other hand, accepted nature as its model, only
 imposing such modifications of form as conduced to the expression of
 artistic unity. Thus we recognise in its works the same impulses which
 formed the Ukiyoe and Shijo schools of painting.

 It would be interesting, had we time, to enter more fully than it is now
 possible into the laws of composition and detail formulated by the various
 flower-masters of this period, showing, as they would, the fundamental
 theories which governed Tokugawa decoration. We find them referring to the
 Leading Principle (Heaven), the Subordinate Principle (Earth), the
 Reconciling Principle (Man), and any flower arrangement which did not
 embody these principles was considered barren and dead. They also dwelt
 much on the importance of treating a flower in its three different
 aspects, the Formal, the Semi-Formal, and the Informal. The first might be
 said to represent flowers in the stately costume of the ballroom, the
 second in the easy elegance of afternoon dress, the third in the charming
 deshabille of the boudoir.

 Our personal sympathies are with the flower-arrangements of the tea-master
 rather than with those of the flower-master. The former is art in its
 proper setting and appeals to us on account of its true intimacy with
 life. We should like to call this school the Natural in contradistinction
 to the Naturalesque and Formalistic schools. The tea-master deems his duty
 ended with the selection of the flowers, and leaves them to tell their own
 story. Entering a tea-room in late winter, you may see a slender spray of
 wild cherries in combination with a budding camellia; it is an echo of
 departing winter coupled with the prophecy of spring. Again, if you go
 into a noon-tea on some irritatingly hot summer day, you may discover in
 the darkened coolness of the tokonoma a single lily in a hanging vase;
 dripping with dew, it seems to smile at the foolishness of life.

 A solo of flowers is interesting, but in a concerto with painting and
 sculpture the combination becomes entrancing. Sekishiu once placed some
 water-plants in a flat receptacle to suggest the vegetation of lakes and
 marshes, and on the wall above he hung a painting by Soami of wild ducks
 flying in the air. Shoha, another tea-master, combined a poem on the
 Beauty of Solitude by the Sea with a bronze incense burner in the form of
 a fisherman's hut and some wild flowers of the beach. One of the guests
 has recorded that he felt in the whole composition the breath of waning
 autumn.

 Flower stories are endless. We shall recount but one more. In the
 sixteenth century the morning-glory was as yet a rare plant with us. Rikiu
 had an entire garden planted with it, which he cultivated with assiduous
 care. The fame of his convulvuli reached the ear of the Taiko, and he
 expressed a desire to see them, in consequence of which Rikiu invited him
 to a morning tea at his house. On the appointed day Taiko walked through
 the garden, but nowhere could he see any vestige of the convulvulus. The
 ground had been leveled and strewn with fine pebbles and sand. With sullen
 anger the despot entered the tea-room, but a sight waited him there which
 completely restored his humour. On the tokonoma, in a rare bronze of Sung
 workmanship, lay a single morning-glory—the queen of the whole
 garden!

 In such instances we see the full significance of the Flower Sacrifice.
 Perhaps the flowers appreciate the full significance of it. They are not
 cowards, like men. Some flowers glory in death—certainly the
 Japanese cherry blossoms do, as they freely surrender themselves to the
 winds. Anyone who has stood before the fragrant avalanche at Yoshino or
 Arashiyama must have realized this. For a moment they hover like
 bejewelled clouds and dance above the crystal streams; then, as they sail
 away on the laughing waters, they seem to say: "Farewell, O Spring! We are
 on to eternity."

 VII. Tea-Masters

 In religion the Future is behind us. In art the present is the eternal.
 The tea-masters held that real appreciation of art is only possible to
 those who make of it a living influence. Thus they sought to regulate
 their daily life by the high standard of refinement which obtained in the
 tea-room. In all circumstances serenity of mind should be maintained, and
 conversation should be conducted as never to mar the harmony of the
 surroundings. The cut and color of the dress, the poise of the body, and
 the manner of walking could all be made expressions of artistic
 personality. These were matters not to be lightly ignored, for until one
 has made himself beautiful he has no right to approach beauty. Thus the
 tea-master strove to be something more than the artist,—art itself.
 It was the Zen of aestheticism. Perfection is everywhere if we only choose
 to recognise it. Rikiu loved to quote an old poem which says: "To those
 who long only for flowers, fain would I show the full-blown spring which
 abides in the toiling buds of snow-covered hills."

 Manifold indeed have been the contributions of the tea-masters to art.
 They completely revolutionised the classical architecture and interior
 decorations, and established the new style which we have described in the
 chapter of the tea-room, a style to whose influence even the palaces and
 monasteries built after the sixteenth century have all been subject. The
 many-sided Kobori-Enshiu has left notable examples of his genius in the
 Imperial villa of Katsura, the castles of Nagoya and Nijo, and the
 monastery of Kohoan. All the celebrated gardens of Japan were laid out by
 the tea-masters. Our pottery would probably never have attained its high
 quality of excellence if the tea-masters had not lent it to their
 inspiration, the manufacture of the utensils used in the tea-ceremony
 calling forth the utmost expenditure of ingenuity on the parts of our
 ceramists. The Seven Kilns of Enshiu are well known to all students of
 Japanese pottery. Many of our textile fabrics bear the names of
 tea-masters who conceived their color or design. It is impossible, indeed,
 to find any department of art in which the tea-masters have not left marks
 of their genius. In painting and lacquer it seems almost superfluous to
 mention the immense services they have rendered. One of the greatest
 schools of painting owes its origin to the tea-master Honnami-Koyetsu,
 famed also as a lacquer artist and potter. Beside his works, the splendid
 creation of his grandson, Koho, and of his grand-nephews, Korin and
 Kenzan, almost fall into the shade. The whole Korin school, as it is
 generally designated, is an expression of Teaism. In the broad lines of
 this school we seem to find the vitality of nature herself.

 Great as has been the influence of the tea-masters in the field of art, it
 is as nothing compared to that which they have exerted on the conduct of
 life. Not only in the usages of polite society, but also in the
 arrangement of all our domestic details, do we feel the presence of the
 tea-masters. Many of our delicate dishes, as well as our way of serving
 food, are their inventions. They have taught us to dress only in garments
 of sober colors. They have instructed us in the proper spirit in which to
 approach flowers. They have given emphasis to our natural love of
 simplicity, and shown us the beauty of humility. In fact, through their
 teachings tea has entered the life of the people.

 Those of us who know not the secret of properly regulating our own
 existence on this tumultuous sea of foolish troubles which we call life
 are constantly in a state of misery while vainly trying to appear happy
 and contented. We stagger in the attempt to keep our moral equilibrium,
 and see forerunners of the tempest in every cloud that floats on the
 horizon. Yet there is joy and beauty in the roll of billows as they sweep
 outward toward eternity. Why not enter into their spirit, or, like
 Liehtse, ride upon the hurricane itself?

 He only who has lived with the beautiful can die beautifully. The last
 moments of the great tea-masters were as full of exquisite refinement as
 had been their lives. Seeking always to be in harmony with the great
 rhythm of the universe, they were ever prepared to enter the unknown. The
 "Last Tea of Rikiu" will stand forth forever as the acme of tragic
 grandeur.

 Long had been the friendship between Rikiu and the Taiko-Hideyoshi, and
 high the estimation in which the great warrior held the tea-master. But
 the friendship of a despot is ever a dangerous honour. It was an age rife
 with treachery, and men trusted not even their nearest kin. Rikiu was no
 servile courtier, and had often dared to differ in argument with his
 fierce patron. Taking advantage of the coldness which had for some time
 existed between the Taiko and Rikiu, the enemies of the latter accused him
 of being implicated in a conspiracy to poison the despot. It was whispered
 to Hideyoshi that the fatal potion was to be administered to him with a
 cup of the green beverage prepared by the tea-master. With Hideyoshi
 suspicion was sufficient ground for instant execution, and there was no
 appeal from the will of the angry ruler. One privilege alone was granted
 to the condemned—the honor of dying by his own hand.

 On the day destined for his self-immolation, Rikiu invited his chief
 disciples to a last tea-ceremony. Mournfully at the appointed time the
 guests met at the portico. As they look into the garden path the trees
 seem to shudder, and in the rustling of their leaves are heard the
 whispers of homeless ghosts. Like solemn sentinels before the gates of
 Hades stand the grey stone lanterns. A wave of rare incense is wafted from
 the tea-room; it is the summons which bids the guests to enter. One by one
 they advance and take their places. In the tokonoma hangs a kakemon,—a
 wonderful writing by an ancient monk dealing with the evanescence of all
 earthly things. The singing kettle, as it boils over the brazier, sounds
 like some cicada pouring forth his woes to departing summer. Soon the host
 enters the room. Each in turn is served with tea, and each in turn
 silently drains his cup, the host last of all. According to established
 etiquette, the chief guest now asks permission to examine the
 tea-equipage. Rikiu places the various articles before them, with the
 kakemono. After all have expressed admiration of their beauty, Rikiu
 presents one of them to each of the assembled company as a souvenir. The
 bowl alone he keeps. "Never again shall this cup, polluted by the lips of
 misfortune, be used by man." He speaks, and breaks the vessel into
 fragments.

 The ceremony is over; the guests with difficulty restraining their tears,
 take their last farewell and leave the room. One only, the nearest and
 dearest, is requested to remain and witness the end. Rikiu then removes
 his tea-gown and carefully folds it upon the mat, thereby disclosing the
 immaculate white death robe which it had hitherto concealed. Tenderly he
 gazes on the shining blade of the fatal dagger, and in exquisite verse
 thus addresses it:

 "Welcome to thee,

 O sword of eternity!

 Through Buddha

 And through

 Dharuma alike

 Thou hast cleft thy way."

 With a smile upon his face Rikiu passed forth into the unknown.

*** END OF THE PROJECT GUTENBERG EBOOK THE BOOK OF TEA ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7736331938873814170_769-cover.png
The Book of Tea

Kakuzo Okakura

| Iﬂ_J

[A

