

A STILL FOREST POOL. The Insight Meditation of Achaan Chah.

Compiled and edited by Jack Kornfield and Paul Breiter. (The Theosophical Publishing House, 1985, 192 pp.)

Reviewed by Shana Klinger

If you have a section on your bookshelf for Buddhist meditation books-straight from the horse's mouth, you'll be happy to make space for this wonderful new addition. But don't keep it on the shelf. Leave it lying on the dining room table or even in the bathroom (there are still a few meditators who read on the john), because the power of Achaan Chah's words, the depth and seriousness of his practice, and his daring invitations to join in such a practice are worth confronting daily, no matter what flavor of meditation you practice.

Achaan Chah is a living master of Buddhist vipassana or insight meditation. He is a monk and his "home" is a forest monastery in Thailand where he practices and teaches meditation. It is a world of thatched huts, silence, simplicity and renunciation. Like all who have practiced a meditation technique deeply, his wisdom is universal and his words are useful beyond the particulars of his situation and

"The original heart/mind shines like pure, clear water with the sweetest taste. But if the heart is pure, is our practice over? No, we must not cling even to this purity. We must go beyond all duality, all concepts, all bad, all good, all pure, all impure. We must go beyond self and no self, beyond birth and death. To see a self to be reborn is the real trouble of this world. True purity is limitless, untouchable, beyond all opposites and all creation.

A Still Forest Pool was translated, compiled and edited by two Western men who practiced and took monastic vows for varying periods with Achaan Chah in his forest monastery. They have arranged the book into seven chapters-many less than a page long—which are either direct teaching quotes from Achaan Chah or stories related about him and his students. In addition, each section is prefaced by a short explanation by the editors. What results, though sometimes choppy as far as continuity of style, is the kind of book you can open to almost any page to read a complete and engaging quotation or anec-

In many ways A Still Forest Pool is a manual for vipassana meditation. The words Achaan Chah uses, the concepts he employs, are often particular to that style of Theravadan Buddhism. In this way the book is a treasure house of instruction and insight into the methodology and difficulties of vipassana, particularly the sections entitled "Meditation and Formal Practice" and "Questions for the

'You will see that when the heart/mind is unattached, it is abiding in its normal state. When it stirs from the normal because of various thoughts and feelings, the process of thought construction takes place, in which illusions are created. Learn to see through this process..."

Since Achaan Chah is himself a monk and since the context in which he teaches is monastic, a notable portion of the book is basically advice for monks who are practicing with him or persons who are practicing in intensive retreat settings. Still the wisdom of his advice often goes beyond time and place, and sometimes about the depth of commitment and purity of purpose which underlies monastic practice is communicated in an inspiring way.

"We must use the physical solitude of the forest to develop mindfulness, not just for isolation and escape. How can we escape our mind and the three characteristics of conditioned phenomena? Really, suffering, impermanence and no self are everywhere. They are like the smell of excrement. Whether you have big piles or little piles, the smell is the

Such earthy metaphors are a striking and often delightful aspect of Achaan Chah's teaching style.

"Some people think that the longer you can sit, the wiser you must be. I have seen chickens sit on their nests for days on end. Wisdom comes from being mindful in all postures... Don't be concerned about how long you can sit."

Perhaps the most unsettling quality of Achaan Chah's teaching style is that of daring-inviting-chiding us to seriously follow a meditation practice and come to true peace. Over and over again there are statements like, "Do you want to practice or not?" or "From now on, it's up to you." As one who has persevered and met his own demons of laziness, doubt and desire (to name a few), he speaks with a combination of reassurance and impatience about the Buddha's Path and the difficulties theron.

he Poth of NPASION A new book of contemporary writings on the engagement of Buddhism and Buddhists in the political, social and economic affairs of our world, by:

Robert Aitken-Roshi H. H. the Dalai Lama Ven. Maha Ghosananda Thich Nhat Hanh Jack Kornfield Joanna Macy Gary Snyder, and others.

Edited by Fred Eppsteiner and Dennis Maloney.

The Path of Compassion is available by mail for \$9.95 per copy. Postage and handling charges are \$1.05 for one copy and \$.25 for each additional copy.

Buddhist Peace Fellowship Rochester Chapter P.O. Box 10605 Rochester, NY 14610.

"There is a boat you can take to the other shore. Why not jump in? Or do you prefer the ooze and slime? I could paddle away any time, but I am waiting for you.'

For a book so full of spiritual challenges, practical instruction and timeless wisdom there is something strangely unsatisfying about the overall effect of A Still Forest Pool. Perhaps that is a credit to Achaan Chah's teaching and his editors. If we could finish the book and put it down with a sigh of pleasure or artistic appreciation, we would be missing the message

"Outward, scriptual study is not important. Of course, the Dharma books are correct, but they are not right. They cannot give you right understanding. To see the word hatred in print is not the same as experiencing anger, just as hearing a person's name is different from meeting him. Only experiencing for yourself can give you true faith.

"You must go beyond all words, all symbols, all plans for your practice. Then you can see for yourself the truth, arising right here. If you do not turn inward, you will never know reality.

Thank you Achaan Chah and editors of A Still Forest Pool.

(Shana Klinger, a Dharma Teacher in the Kwan Um Zen School, lives with her husband and her one year old daughter at the Dharma Hope Zen Group house in Providence. RI.)

GIVE THE GIFT OF ZEN **TEACHING**

Back copies of PRIMARY POINT are available for low cost and are a solid resource in anyone's library of contemporary spiritual thought. We will ship larger numbers of copies to you and to the organizations and groups of your choosing for just the mailing and handling costs. In this way, people who are in prisons, hospitals, halfway houses, remote areas, etc. can share in the valuable encouragement of Buddhist teaching. Fill out the enclosed order form today. We think you will find it a gold mine.

January 1984 (Vol. 1 #1)...teaching articles by Zen Master Seung Sahn and Master Dharma Teachers Barbara Rhodes and Mu Deung Sunim. Report on 1983 "Women in Buddhism" Conference. Won Hyo, famous Korean monk. The new Diamond Hill Monastery and background of Zen monasticism. Creation of the Kwan Um Zen School.

* May 1984 (Vol. 1 #2)..."Buddhist perspectives on world peace," report on 1982 World Peace Assembly at Providence Zen Center. Talks by Ven. Mahaghosananda, Chagdud Tulku Rinpoche, Tetsugen Glassman Sensei, Jack Kornfield, Zen Master Seung Sahn. Talk by Master Dharma Teachers Lincoln Rhodes and George Bowman, "Journal of a Solo," part 1.

July 1984 (Vol. 3 #3)..."Prayer and meditation in the nuclear age," report on 1984 Ecumenical conference featuring 22 eloquent speakers from Buddhist, Christian, Jewish, Hindu, Sufi and Native American traditions

October 1984 (Vol. 1 #4)..."The roots of American Buddhism" by Zen Master Seung Sahn. Report on the Polish sangha by Master Dharma Teacher Mu Deung Sunim. Chagdud Tulku Rinpoche on carving a Buddha. A Zen student writes to his Hindu father. Practicing in Burma and Thailand by a Vipassana/Zen student. Opening of Diamond Hill Zen Monastery. Second Annual Congress of the Kwan Um Zen School.

January 1985 (Vol. 2 # 1)...."Women and American Buddhism," 1984 conference at Providence Zen Center. Talks by Maurine Freedgood Roshi, Toni Packer, Gesshin Myoko Midwer, Jan Chozen Soule Sensei, Master Dharma Teacher Barbara Rhodes and Jacqueline Schwartz-Mandell. (special 16 page issue)

April 1985 (Vol. 2 # 2)...."How can sitting save this hungry world?" by Zen Master Seung Sahn. Master Dharma Teacher Lincoln Rhodes on family life and practice. A Korean master woodcarver. The art of Zen sword by Maria Kim.

July 1985 (Vol. 2 # 3)...."This universe gives us everything" by Zen Master Seung Sahn. Master Dharma Teacher George Bowman's "Journal of a Solo," part 2. Death of Zen Master Hae Am. "The flowering of Polish Dharma," by Ellen Sidor. "Engaged Buddhism" by Ruth Klein. Stephen Mitchell's unpublished translations of Rilke's Sonnets to Orpheus.

November 1985 (Vol. 2 #4)...."A gentle rain," visit by Vietnamese Zen Master Thich Nhat Hanh. "The sword that kills, the sword that gives life: finding balance in Zen practice" by Zen Master Seung Sahn. Article on his recent trip to China. Talks by Dharma Master Danette Choi and Master Dharma Teacher Lincoln Rhodes. "The Heart of Buddhism" reviewed.

February 1986 (Vol. 3 #1)...."Four posts to build a strong practicing house" - Soen Sa Nim's new teaching in Europe. "The Balancing of American Buddhism" 1985 conference at Providence Zen Center. Panel discussion and talks by Bhikshuni Pema Chodron, Dr. Joanna Macy, and Ve. Prabhasa Dharma, Roshi. "Buddhist Faith and Sudden Enlightenment" reviewed.

ORDER FORM

Volume One	Volume Two	Volume Three	RATES
#1	#1	#1	1-5 copies \$1.00 per copy (US & Canada)
* #2	#2		\$2.00 per copy (foreign)
OP #3	#3		6-50 copies \$5.00 total (US & Canada only)
#1	# 4		Foreign, see below.
			51-100 copies \$10.00 total (US & Canada only)
T1			Foreign, see below
	copies ordered		
Total \$ enclosed (checks or money orders only, drawn on US banks or their agents)		n on	(For more than 5 copies to be sent overseas, write us first and request the cost for a specified number of copies.)
* single copies	only		
Send to: Nam	e		
Add	ress		
_			Zip
If a gift, sent by	whom?		