 Foreword

Those of us who have had the precious opportunity for training and practising in Thailand in accordance with the teachings of the Lord Buddha, feel an enormous gratitude to the wise monks and generous lay people of that country.

Mrs. Green's book 'A Handful of Leaves' is excellently presented and well thought-out. It is, no doubt, the skilful result of Ms. Green's many years of practice and reflection on life, the meaning of life and the practical means for the realisation of the Ultimate Truth. Her vision and hope for humanity are most uplifting. Her recognition of the superb opportunity we all share to find the inner peace which lies at the heart of all religions and indeed all human beings is both practical and inspiring.

Even though Ms. Green says herself that we may accuse her of 'naivety and foolishness'; in fact, the vision she presents offers hope as well as some clear directions for realising Truth.

The Buddha's teaching is simply about 'awakening' - it is not about becoming a Buddhist. Therefore, all the teachings are for encouraging and directing our attention, investigating and examining experience in the present moment. To do this, you need to be fully awake. You have to pay attention to life as it happens.

'A Handful of Leaves' is a guide. Mrs. Green is writing from her insights, therefore it is not just another rehash of Buddhist teaching by someone who has not practised it. It has a freshness and a confidence that can only come from direct insight knowledge.

I was fortunate enough to have lived for ten years in North East Thailand, training and practising as a bhikkhu.
 So I was able to immerse myself in the changing and fading Buddhist culture - The Enlightened Culture - in its relatively classic and traditional form. I can't help but agree with Mrs. Green's respect and appreciation for that culture.

All conventions, however, are subject to change and there is no way back to the past. Our faith is in the timeless reality. In Europe, the awakening is taking place. In spite of the usual depressing news on the mass-media, I still have only confidence in the goodness of humanity and rejoice in the "inconceivably vast oceans of good actions performed by conscious beings since beginningless time". Mrs. Green’s reflection helps us to establish a positive relationship with one another and encourage in us the energy to cultivate an open and responsive attitude to our daily life experiences, our habits and emotions which otherwise might intimidate us and lead to cynicism and negativity.

Mrs. Green's 'A Handful of Leaves' is a most welcome addition to the library of Buddhist literature.
Ven. Ajahn Sumedho

September 1999

Amaravati Buddhist Monastery,

Great Gaddesden,

Hemel Hemstead,

Hertfordshire.

HP1 3BZ

UK

� A Buddhist monk

12
11

