
BOOK REVIEW
��� Tony Somlai

Breath

by Breath:
The Liberating
Practice

o/Insight
Meditation

by
Larry Rosenberg
with David Guy
Shambhala
Publications,
Boston, 1998

LarryRosenberg, author ofBreath byBreath, is amedita­
tion teacherwho draws a clear practice map for srudents on
rhe path of insight meditation. He uses the four tetrads

(body, feelings, mind, and wisdom groups) of rhe Buddha's
Anapanasati Surra as rhe compass to aidmeditation students
in their practice. The book is drawn from a series of forty
talks given over a rhree year period and is particularly
flavoredwirh stories and insights forwestern students. Larry
Rosenberg acknowledges rhe influences ofhis spiritual teach­
ers:]. Krishnamurti, Vimala Thakar, Zen Master Seung
Sahn, Ajahn Buddhadasa, and Thich Nhat Hanh. This

acknowledgment of rhe teachers who influenced him is a

strengrh of Breath by Breath. Larry Rosenberg is an honest
teacher who has deep respect for his "roots."

The "Breathing with the Body" tetrad investigates the

relationship of rhe brearh wirh rhe four postures of sitting,
standing, walking, and lying down. He instructs his students
to "disappear into the breathing and leave all the bones
behind, all rhe preoccupations, worries, plans, fears, all the
stuff rhat makes up rhe mind." He likens rhis mind to a

"yenta" rhat gossips about orhers, berates itself, and continu­
ouslymakes things. Brearh meditation helps us to accept life
as it is.What ismore important, Rosenberg has students "use
rhat calm mind, even the joy rhat comes from it, to look

deeply into ourselves." He points to a direction that is always
toward knowing.

"Breathingwith Feelings" was the onesectionof the book
where Imade very few notes for this review. Perhaps it comes
from my prejudice and biases as a psychologist against a

culture rhat spends way too much time investigating (read
becoming attached to) emotions and feelings. Rosenberg
clears this up best when he says, "You can learn everything

I've said just as well by cleaning rhe toilet." His "daily life"
teaching is presented as a way to break through the ethereal
rheories ofhighly educated and intellectual students found in
rheWest. So, nomatterwhat rhe feeling,when it's time to clean
the toilet- clean rhe toilet. That takes care of feelings!

The tetrad of "Breathingwith the Mind" is focused on the
Buddha's teaching rhat "everything is rightwhere you are right
now: your suffering, and the end to yoursuffering." Everyrhing
in "Breath by Brearh" has been building to this chapter on
studying rhemind as rhe source fromwhich everyrhing comes.
Rosenberg points to thoroughly experiencing the mind, mo­
ment bymoment. He says, "What you need to do is look into

your mind, which is itself a space, in fact an infinite space."
The final tetrad, "Breathing wirh Wisdom" is best ex­

pressed from Zen Master Lin Chi's term "true person of no
rank." Very simply, rhere is no meaning. Rosenberg describes
this wisdom and no meaning as practicing wirh emptiness.
"The mind gets silent, with effortless alertness. The observer
falls away. There is no separation from rhe object. You're not
trying to pay attention; you're just doing it." He sees human

problems as not some exercise in problem-solving but simply
dissolving rhrough rhe awareness rhat comes from practice.
"We stop suffering because we have stopped grasping."

The final portion ofBreath by Breath brings all the tetrads
to functioning inourdaily lives. Rosenberg gives respect to Zen
Master Seung Sahn as his first Buddhist teacher who intro­

duced him to rhis way of practice. The teaching was rhat at

sitting time, 100% sit, and atwashing dishes time, 100% wash
dishes. The activities were not to be separated and life was to

be treated as one "seamless web."

Rosenberg provides a helpful guide in making Buddhist

teachings andpracticeour own, a part ofour everyday lives. But
don't let him fool you. He is always pointing at practice. The
package is exquisite, but rhe message is straightforward. "It is
important to sit even on dayswhen you don't feel like it. Ifyou
sit only when you want to, you will know only the mind that
likes to sit." It doesn'tmatter if, during rhis life, you have been

practicing only one week or twenty years. Breath by Breath

conveys rhe clear teaching of making this breath function
moment-to-moment.

PERCEIVE WORLD SOUND ZEN CHANTING

Now available on Compact Disc
$23 postpaid ($28 international)

Primal"}" Point Press
99 Pound Road

Cumberland, RI 02864
kwanumzen@aol.com

Fall 1998 PRIMARY POINT 23

