


should simply observe and recognise that disappointment. Disappointment could be for any reason; it could be because the bus is late or because you do not enjoy your daily meal. What matters here is disappointment itself. Take it as a meditation object rather than blaming yourself. Do not give it up. Instead, accept it and move forward. Start focusing on breathing again. It does not matter even if you can only stay with one or two breathes. There is no failure. Knowing that disappointment is present is in itself progress. That knowing has to be grasped as the first step and continue to build upon, no matter what the object of knowing is. It can be breathing or your wandering mind, pain or disappointment. The objects are not important here. Only knowing is important. That knowing is called mindfulness. With mindfulness, you will become more determined and more patient.