
Bhante Gunaratana

in plain english
Mindfulness

“A masterpiece.”—Jon Kabat-Zinn

20THA
N

NIVERSA
R
Y

E D I T I ON

With over a quarter of a million copies sold,
Mindfulness in Plain English is one of the most influential
books in the burgeoning field of mindfulness and a

timeless classic introduction to meditation. This is a book that
people read, love, and share—a book that people talk about, write
about, reflect on, and return to over and over again.

“Of great value to newcomers. . .
especially people without access to a teacher.”
—Larry Rosenberg, author of Breath by Breath

“This book is the bible of mindfulness.”
—Barry Boyce, editor of The Mindfulness Revolution

“Bhante writes with clarity and a good sense of humor.”
—Ken McLeod, author of Wake Up to Your Life

“Wonderfully clear and straightforward.”
—Joseph Goldstein, author of A Heart Full of Peace

“Pithy and practical.”
—Shambhala Sun

“Jargon-free.”
—USA Today

BHANTE GUNARATANA is also the author of Eight Mindful Steps to
Happiness, Beyond Mindfulness in Plain English, and the memoir
Journey to Mindfulness.

“A classic—one of the very best English sources
for authoritative explanations of mindfulness.” “a masterpiece.”—Jon Kabat-Zinn

t h e c l a s s i c b e s t s e l l e r

G
unaratana

Produced with Environmental Mindfulness

isbn 978-0-86171-906-8 us$14.95

Wisdom Publications • Boston
wisdompubs.org wisdom

personal growth / self-help
eastern religion

—Daniel Goleman, author of Emotional Intelligence

M
in

d
fu

ln
ess

in
 plain

en
g
lish

MIPE Cover 2011.qxp 8/18/11 3:02 PM Page 1

A Note from the Publisher

We hope you will enjoy this Wisdom book. For your conven-
ience, this digital edition is delivered to you without “digital
rights management” (DRM). This makes it easier for you to
use across a variety of digital platforms, as well as preserve in
your personal library for future device migration.

Our nonprofit mission is to develop and deliver to you the very
highest quality books on Buddhism and mindful living. We
hope this book will be of benefit to you, and we sincerely appre-
ciate your support of the author and Wisdom with your pur-
chase. If you’d like to consider additional support of our
mission, please visit our website at wisdompubs.org.

Acquired at wisdompubs.org

http://www.wisdompubs.org
http://www.wisdompubs.org
http://www.wisdompubs.org

Mindfulness
IN PLAIN ENGLISH

Acquired at wisdompubs.org

http://www.wisdompubs.org

Acquired at wisdompubs.org

http://www.wisdompubs.org

Mindfulness
IN PLAIN ENGLISH

Bhante Henepola Gunaratana

Wisdom Publications • Boston

Acquired at wisdompubs.org

http://www.wisdompubs.org

Wisdom Publications
199 Elm Street
Somerville, MA 02214 USA
www.wisdompubs.org

© 2011 Bhante Henepola Gunaratana
All rights reserved.

No part of this book may be reproduced in any form or by any means, electronic or mechan-
ical, including photography, recording, or by any information storage and retrieval system
or technologies now known or later developed, without thepermission in writing from the
publisher.

Library of Congress Cataloging-in-Publication Data
Gunaratana, Henepola, 1927–
Mindfulness in plain English / Bhante Henepola Gunaratana. — 20th anniversary ed.
p. cm.

Previous ed.: Boston : Wisdom Publications, 2002.
Includes bibliographical references and index.
ISBN 0-86171-906-9 (pbk. : alk. paper)
1. Vipasyana (Buddhism) 2. Meditation—Buddhism. I. Title.
BQ5630.V5G86 2011
294.3’4435—dc23

2011025555

ISBN 978-0-86171-906-8
eBook 978-0-86171-999-0

15 14 13 12 11
5 4 3 2 1

Cover and interior design by Gopa&Ted2, Inc. Set in Fairfield Light 11/16.

Wisdom Publications’ books are printed on acid-free paper and meet the guidelines for
permanence and durability of the Committee on Production Guidelines for Book Longevity
of the Council on Library Resources.

Printed in United States of America.

This book was produced with environmental mindfulness. We have
elected to print this title on 30% PCW recycled paper. As a result, we

have saved the following resources: 73 trees, 32 million BTUs of energy, 7,422 lbs. of green-
house gases, 33,213 gallons of water, and 2,105 lbs. of solid waste. For more information,
please visit our website, www.wisdompubs.org. This paper is also FSC certified. For more
information, please visit www.fscus.org. Environmental impact estimates were made using
the Environmental Paper Network Paper Calculator. For more information visit
www.papercalculator.org.

Acquired at wisdompubs.org

http://www.wisdompubs.org

Contents

Preface vii
Acknowledgments ix

1 Meditation: Why Bother? 1

2 What Meditation Isn’t 11

3 What Meditation Is 23

4 Attitude 33

5 The Practice 39

6 What to Do with Your Body 57

7 What to Do with Your Mind 63

8 Structuring Your Meditation 73

9 Set-up Exercises 81

10 Dealing with Problems 91

11 Dealing with Distractions I 109

12 Dealing with Distractions II 115

13 Mindfulness (Sati) 131

14 Mindfulness versus Concentration 143

15 Meditation in Everyday Life 151

16 What’s in It for You 163

Afterword: The Power of Loving Friendliness 171

Appendix: The Context of the Tradition 193

Index 197

About the Author 207

v

Acquired at wisdompubs.org

http://www.wisdompubs.org

Acquired at wisdompubs.org

http://www.wisdompubs.org

Preface

In my experience, I have found that the most effective way to

express something new in a way people can understand is to use

the simplest language possible. I have also learned from teaching

that the more rigid the language—which is to say, the less it

accounts flexibly for the inevitable variety of people’s experience—

the less effective that teaching is. Who would want to meet with

stern and rigid language? Especially when learning something new,

especially something we may not normally engage with during daily

life. That approach can cause meditation, the practice of mindful-

ness, to appear as something that you cannot always do. This book

presents the antidote to that view! At its heart, this is a straight-

forward book written in ordinary everyday language—yet within

these pages, you’ll find rich instructions to begin to discover for

yourself the true power of mindfulness in your life, and its many

related benefits. I wrote this book in response to the many requests

I’d received for just such an introduction. You may find this book

an especially useful resource if you are taking up the practice of

mindfulness meditation by yourself, without access to a teacher or

experienced guide.

In the twenty years since Wisdom Publications first released

Mindfulness in Plain English, we’ve seen mindfulness influence more

and more aspects of modern society and culture—education, psy-

chotherapy, art, yoga, medicine, and the burgeoning science of the

brain. And more and more people seek out mindfulness for any

vii

Acquired at wisdompubs.org

http://www.wisdompubs.org

viii m i n d f u l n e s s i n p l a i n e n g l i s h

number of reasons—to reduce stress; to improve physical and psy-

chological well-being; to be more effective, skillful, and kind in rela-

tionships, at work, and throughout their lives.

And I hope that, whatever reasons have brought you to this book

or have brought this book to you, you will find within it clear point-

ers to an incomparably beneficial path.

Bhante Gunaratana

Acquired at wisdompubs.org

http://www.wisdompubs.org

Acknowledgments

In preparing this book I have been helped by many of my friends.

I am deeply grateful to all of them. I would especially like to

express my deepest appreciation and sincere gratitude to John M.

Peddicord, Daniel J. Olmsted, Matthew Flickstein, Carol Flickstein,

Patrick Hamilton, Genny Hamilton, Bill Mayne, Bhikkhu Dang

Pham Jotika, Elizabeth Reid, Bhikkhu Sona, Reverend Sister Sama,

and Chris O’Keefe for their most valuable suggestions, comments,

criticisms, and support in preparing this book. I would also like to

acknowledge the entire team at Wisdom Publications for their help

in bringing this book and this new edition out into the world.

ix

Acquired at wisdompubs.org

http://www.wisdompubs.org

Acquired at wisdompubs.org

http://www.wisdompubs.org

1

C H A P T E R 1

Meditation: Why Bother?

Meditation is not easy. It takes time and it takes energy. It

also takes grit, determination, and discipline. It requires a

host of personal qualities that we normally regard as unpleasant and

like to avoid whenever possible. We can sum up all of these qualities

in the American word gumption. Meditation takes gumption. It is

certainly a great deal easier just to sit back and watch television. So

why bother? Why waste all that time and energy when you could be

out enjoying yourself? Why? Simple. Because you are human. Just

because of the simple fact that you are human, you find yourself heir

to an inherent unsatisfactoriness in life that simply will not go away.

You can suppress it from your awareness for a time; you can distract

yourself for hours on end, but it always comes back, and usually

when you least expect it. All of a sudden, seemingly out of the blue,

you sit up, take stock, and realize your actual situation in life.

There you are, and you suddenly realize that you are spending your

whole life just barely getting by. You keep up a good front. You manage

to make ends meet somehow and look okay from the outside. But

those periods of desperation, those times when you feel everything

caving in on you—you keep those to yourself. You are a mess, and you

know it. But you hide it beautifully. Meanwhile, way down under all

of that, you just know that there has to be some other way to live, a

better way to look at the world, a way to touch life more fully. You

Acquired at wisdompubs.org

http://www.wisdompubs.org

2 m i n d f u l n e s s i n p l a i n e n g l i s h

click into it by chance now and then: you get a good job. You fall in

love. You win the game. For a while, things are different. Life takes

on a richness and clarity that makes all the bad times and humdrum

fade away. The whole texture of your experience changes and you say

to yourself, “Okay, now I’ve made it; now I will be happy.” But then

that fades too, like smoke in the wind. You are left with just a

memory—that, and the vague awareness that something is wrong.

You feel that there really is a whole other realm of depth and sen-

sitivity available in life; somehow, you are just not seeing it. You wind

up feeling cut off. You feel insulated from the sweetness of experi-

ence by some sort of sensory cotton. You are not really touching life.

You are not “making it” again. Then even that vague awareness

fades away, and you are back to the same old reality. The world looks

like the usual foul place. It is an emotional roller coaster, and you

spend a lot of your time down at the bottom of the ramp, yearning

for the heights.

So what is wrong with you? Are you a freak? No. You are just

human. And you suffer from the same malady that infects every

human being. It is a monster inside all of us, and it has many arms:

chronic tension, lack of genuine compassion for others, including

the people closest to you, blocked up feelings and emotional dead-

ness—many, many arms. None of us is entirely free from it. We may

deny it. We try to suppress it. We build a whole culture around hiding

from it, pretending it is not there, and distracting ourselves with goals,

projects, and concerns about status. But it never goes away. It is a

constant undercurrent in every thought and every perception, a little

voice in the back of the mind that keeps saying, “Not good enough

yet. Need to have more. Have to make it better. Have to be better.”

It is a monster, a monster that manifests everywhere in subtle forms.

Go to a party. Listen to the laughter, those brittle-tongued voices

that express fun on the surface, and fear underneath. Feel the ten-

Acquired at wisdompubs.org

http://www.wisdompubs.org

m e d i t a t i o n : w h y b o t h e r ? 3

sion, the pressure. Nobody really relaxes. They are faking it. Go to a

ball game. Watch the fans in the stand. Watch the irrational fits of

anger. Watch the uncontrolled frustration bubbling forth from people

that masquerades under the guise of enthusiasm or team spirit.

Booing, catcalls, and unbridled egotism in the name of team loyalty,

drunkenness, fights in the stands—these are people trying desper-

ately to release tension from within; these are not people who are at

peace with themselves. Watch the news on TV. Listen to the lyrics

of popular songs. You find the same theme repeated over and over in

variations: jealousy, suffering, discontent, and stress.

Life seems to be a perpetual struggle, an enormous effort against

staggering odds. And what is our solution to all this dissatisfaction?

We get stuck in the “if only” syndrome. If only I had more money,

then I would be happy. If only I could find somebody who really

loved me; if only I could lose twenty pounds; if only I had a color TV,

a hot tub, and curly hair; and on and on forever. Where does all this

junk come from, and more important, what can we do about it? It

comes from the conditions of our own minds. It is a deep, subtle, and

pervasive set of mental habits, a Gordian knot that we have tied bit

by bit and that we can only unravel in just that same way, one piece

at a time. We can tune up our awareness, dredge up each separate

piece, and bring it out into the light. We can make the unconscious

conscious, slowly, one piece at a time.

The essence of our experience is change. Change is incessant.

Moment by moment life flows by, and it is never the same. Perpet-

ual fluctuation is the essence of the perceptual universe. A thought

springs up in your head and half a second later, it is gone. In comes

another one, and then that is gone too. A sound strikes your ears, and

then silence. Open your eyes and the world pours in, blink and it is

gone. People come into your life and go. Friends leave, relatives die.

Your fortunes go up, and they go down. Sometimes you win, and just

Acquired at wisdompubs.org

http://www.wisdompubs.org

as often, you lose. It is incessant: change, change, change; no two

moments ever the same.

There is not a thing wrong with this. It is the nature of the uni-

verse. But human culture has taught us some odd responses to this

endless flowing. We categorize experiences. We try to stick each per-

ception, every mental change in this endless flow, into one of three

mental pigeon holes: it is good, bad, or neutral. Then, according to

which box we stick it in, we perceive with a set of fixed habitual

mental responses. If a particular perception has been labeled “good,”

then we try to freeze time right there. We grab onto that particular

thought, fondle it, hold it, and we try to keep it from escaping. When

that does not work, we go all-out in an effort to repeat the experience

that caused the thought. Let us call this mental habit “grasping.”

Over on the other side of the mind lies the box labeled “bad.” When

we perceive something “bad,” we try to push it away. We try to deny

it, reject it, and get rid of it any way we can. We fight against our own

experience. We run from pieces of ourselves. Let us call this mental

habit “rejecting.” Between these two reactions lies the “neutral” box.

Here we place the experiences that are neither good nor bad. They are

tepid, neutral, uninteresting. We pack experience away in the neutral

box so that we can ignore it and thus return our attention to where

the action is, namely, our endless round of desire and aversion. So

this “neutral” category of experience gets robbed of its fair share of

our attention. Let us call this mental habit “ignoring.” The direct

result of all this lunacy is a perpetual treadmill race to nowhere, end-

lessly pounding after pleasure, endlessly fleeing from pain, and end-

lessly ignoring 90 percent of our experience. Then we wonder why

life tastes so flat. In the final analysis this system does not work.

No matter how hard you pursue pleasure and success, there are

times when you fail. No matter how fast you flee, there are times

when pain catches up with you. And in between those times, life is

4 m i n d f u l n e s s i n p l a i n e n g l i s h

Acquired at wisdompubs.org

http://www.wisdompubs.org

m e d i t a t i o n : w h y b o t h e r ? 5

so boring you could scream. Our minds are full of opinions and crit-

icisms. We have built walls all around ourselves and are trapped in

the prison of our own likes and dislikes. We suffer.

“Suffering” is a big word in Buddhist thought. It is a key term and

should be thoroughly understood. The Pali word is dukkha, and it

does not just mean the agony of the body. It means that deep, subtle

sense of dissatisfaction that is a part of every mind moment and that

results directly from the mental treadmill. The essence of life is suf-

fering, said the Buddha. At first glance this statement seems exceed-

ingly morbid and pessimistic. It even seems untrue. After all, there

are plenty of times when we are happy. Aren’t there? No, there are

not. It just seems that way. Take any moment when you feel really

fulfilled and examine it closely. Down under the joy, you will find

that subtle, all-pervasive undercurrent of tension that no matter how

great this moment is, it is going to end. No matter how much you just

gained, you are inevitably either going to lose some of it or spend

the rest of your days guarding what you have and scheming how to

get more. And in the end, you are going to die; in the end, you lose

everything. It is all transitory.

Sounds pretty bleak, doesn’t it? Luckily, it’s not—not at all. It only

sounds bleak when you view it from the ordinary mental perspective,

the very perspective at which the treadmill mechanism operates.

Underneath lies another perspective, a completely different way to

look at the universe. It is a level of functioning in which the mind

does not try to freeze time, does not grasp onto our experience as it

flows by, and does not try to block things out and ignore them. It is

a level of experience beyond good and bad, beyond pleasure and

pain. It is a lovely way to perceive the world, and it is a learnable

skill. It is not easy, but it can be learned.

Happiness and peace are really the prime issues in human exis-

tence. That is what all of us are seeking. This is often a bit hard to

Acquired at wisdompubs.org

http://www.wisdompubs.org

6 m i n d f u l n e s s i n p l a i n e n g l i s h

see because we cover up those basic goals with layers of surface

objectives. We want food, wealth, sex, entertainment, and respect.

We even say to ourselves that the idea of “happiness” is too abstract:

“Look, I am practical. Just give me enough money and I will buy all

the happiness I need.” Unfortunately, this is an attitude that does not

work. Examine each of these goals and you will find that they are

superficial. You want food. Why? Because I am hungry. So you are

hungry—so what? Well, if I eat, I won’t be hungry, and then I’ll feel

good. Ah ha! “Feel good”: now there is the real item. What we really

seek is not the surface goals; those are just means to an end. What

we are really after is the feeling of relief that comes when the drive

is satisfied. Relief, relaxation, and an end to the tension. Peace, hap-

piness—no more yearning.

So what is this happiness? For most of us, the idea of perfect hap-

piness would be to have everything we wanted and be in control of

everything, playing Caesar, making the whole world dance a jig

according to our every whim. Once again, it does not work that way.

Take a look at the people in history who have actually held this type

of power. They were not happy people. Certainly, they were not at

peace with themselves. Why not? Because they were driven to con-

trol the world totally and absolutely, and they could not. They wanted

to control all people, yet there remained people who refused to be

controlled. These powerful people could not control the stars. They

still got sick. They still had to die.

You can’t ever get everything you want. It is impossible. Luckily,

there is another option. You can learn to control your mind, to step

outside of the endless cycle of desire and aversion. You can learn not

to want what you want, to recognize desires but not be controlled by

them. This does not mean that you lie down on the road and invite

everybody to walk all over you. It means that you continue to live a

very normal-looking life, but live from a whole new viewpoint. You do

Acquired at wisdompubs.org

http://www.wisdompubs.org

m e d i t a t i o n : w h y b o t h e r ? 7

the things that a person must do, but you are free from that obses-

sive, compulsive drivenness of your own desires. You want some-

thing, but you don’t need to chase after it. You fear something, but you

don’t need to stand there quaking in your boots. This sort of mental

cultivation is very difficult. It takes years. But trying to control every-

thing is impossible; the difficult is preferable to the impossible.

Wait a minute, though. Peace and happiness! Isn’t that what civ-

ilization is all about? We build skyscrapers and freeways. We have

paid vacations, TV sets; we provide free hospitals and sick leaves,

Social Security and welfare benefits. All of that is aimed at provid-

ing some measure of peace and happiness. Yet the rate of mental ill-

ness climbs steadily, and the crime rates rise faster. The streets are

crawling with aggressive and unstable individuals. Stick your arms

outside the safety of your own door, and somebody is very likely to

steal your watch! Something is not working. A happy person does

not steal. One who is at peace with him- or herself does not feel

driven to kill. We like to think that our society is employing every area

of human knowledge in order to achieve peace and happiness, but

this is not true.

We are just beginning to realize that we have overdeveloped the

material aspects of existence at the expense of the deeper emotional

and spiritual aspects, and we are paying the price for that error. It is

one thing to talk about degeneration of moral and spiritual fiber in

America today, and another thing to actually do something about it.

The place to start is within ourselves. Look carefully inside, truthfully

and objectively, and each of us will see moments when “I am the

delinquent” and “I am the crazy person.” We will learn to see those

moments, see them clearly, cleanly, and without condemnation, and

we will be on our way up and out of being so.

You can’t make radical changes in the pattern of your life until you

begin to see yourself exactly as you are now. As soon as you do that,

Acquired at wisdompubs.org

http://www.wisdompubs.org

8 m i n d f u l n e s s i n p l a i n e n g l i s h

changes will flow naturally. You don’t have to force anything, strug-

gle, or obey rules dictated to you by some authority. It is automatic;

you just change. But arriving at that initial insight is quite a task. You

have to see who you are and how you are without illusion, judgment,

or resistance of any kind. You have to see your place in society and

your function as a social being. You have to see your duties and obli-

gations to your fellow human beings, and above all, your responsi-

bility to yourself as an individual living with other individuals. And

finally, you have to see all of that clearly as a single unit, an irre-

ducible whole of interrelationship. It sounds complex, but it can

occur in a single instant. Mental cultivation through meditation is

without rival in helping you achieve this sort of understanding and

serene happiness.

The Dhammapada, an ancient Buddhist text (which anticipated

Freud by thousands of years), says: “What you are now is the result

of what you were. What you will be tomorrow will be the result of

what you are now. The consequences of an evil mind will follow you

like the cart follows the ox that pulls it. The consequences of a puri-

fied mind will follow you like your own shadow. No one can do more

for you than your own purified mind—no parent, no relative, no

friend, no one. A well-disciplined mind brings happiness.”

Meditation is intended to purify the mind. It cleanses the thought

process of what can be called psychic irritants, things like greed,

hatred, and jealousy, which keep you snarled up in emotional

bondage. Meditation brings the mind to a state of tranquillity and

awareness, a state of concentration and insight.

In our society, we are great believers in education. We believe that

knowledge makes a person civilized. Civilization, however, polishes

a person only superficially. Subject our noble and sophisticated gen-

tleperson to the stresses of war or economic collapse, and see what

happens. It is one thing to obey the law because you know the penal-

Acquired at wisdompubs.org

http://www.wisdompubs.org

m e d i t a t i o n : w h y b o t h e r ? 9

ties and fear the consequences; it is something else entirely to obey

the law because you have cleansed yourself from the greed that

would make you steal and the hatred that would make you kill.

Throw a stone into a stream. The running water would smooth the

stone’s surface, but the inside remains unchanged. Take that same

stone and place it in the intense fires of a forge, and it all melts; the

whole stone changes inside and out. Civilization changes a person on

the outside. Meditation softens a person from within, through and

through.

Meditation is called the Great Teacher. It is the cleansing cru-

cible fire that works slowly but surely, through understanding. The

greater your understanding, the more flexible and tolerant, the more

compassionate you can be. You become like a perfect parent or an

ideal teacher. You are ready to forgive and forget. You feel love toward

others because you understand them, and you understand others

because you have understood yourself. You have looked deeply inside

and seen self-illusion and your own human failings, seen your own

humanity and learned to forgive and to love. When you have learned

compassion for yourself, compassion for others is automatic. An

accomplished meditator has achieved a profound understanding of

life, and he or she inevitably relates to the world with a deep and

uncritical love.

Meditation is a lot like cultivating a new land. To make a field out

of a forest, first you have to clear the trees and pull out the stumps.

Then you till the soil and fertilize it, sow your seed, and harvest your

crops. To cultivate your mind, first you have to clear out the various

irritants that are in the way—pull them right out by the root so that

they won’t grow back. Then you fertilize: you pump energy and dis-

cipline into the mental soil. Then you sow the seed, and harvest your

crops of faith, morality, mindfulness, and wisdom.

Faith and morality, by the way, have a special meaning in this

Acquired at wisdompubs.org

http://www.wisdompubs.org

10 m i n d f u l n e s s i n p l a i n e n g l i s h

context. Buddhism does not advocate faith in the sense of believing

something because it is written in a book, attributed to a prophet, or

taught to you by some authority figure. The meaning of faith here is

closer to confidence. It is knowing that something is true because

you have seen it work, because you have observed that very thing

within yourself. In the same way, morality is not a ritualistic obedi-

ence to a code of behavior imposed by an external authority. It is

rather a healthy habit pattern that you have consciously and volun-

tarily chosen to impose upon yourself because you recognize its supe-

riority to your present behavior.

The purpose of meditation is personal transformation. The “you”

that goes in one side of the meditation experience is not the same

“you” that comes out the other side. Meditation changes your char-

acter by a process of sensitization, by making you deeply aware of

your own thoughts, words, and deeds. Your arrogance evaporates,

and your antagonism dries up. Your mind becomes still and calm.

And your life smoothes out. Thus meditation, properly performed,

prepares you to meet the ups and downs of existence. It reduces

your tension, fear, and worry. Restlessness recedes and passion mod-

erates. Things begin to fall into place, and your life becomes a glide

instead of a struggle. All of this happens through understanding.

Meditation sharpens your concentration and your thinking power.

Then, piece by piece, your own subconscious motives and mechanics

become clear to you. Your intuition sharpens. The precision of your

thought increases, and gradually you come to a direct knowledge of

things as they really are, without prejudice and without illusion.

So are these reasons enough to bother? Scarcely. These are just

promises on paper. There is only one way you will ever know if med-

itation is worth the effort: learn to do it right, and do it. See for

yourself.

Acquired at wisdompubs.org

http://www.wisdompubs.org

11

C H A P T E R 2

What Meditation Isn’t

Meditation is a word. You have heard this word before, or

you would never have picked up this book. The thinking

process operates by association, and all sorts of ideas are associated

with the word “meditation.” Some of them are probably accurate,

and others are hogwash. Some of them pertain more properly to

other systems of meditation and have nothing to do with vipassana

practice. Before we proceed, it behooves us to blast some of that

residue out of our neuron circuits so that new information can pass

unimpeded. Let us start with some of the most obvious stuff.

We are not going to teach you to contemplate your navel or to

chant secret syllables. You are not conquering demons or harnessing

invisible energies. There are no colored belts given for your per-

formance, and you don’t have to shave your head or wear a turban.

You don’t even have to give away all your belongings and move to a

monastery. In fact, unless your life is immoral and chaotic, you can

probably get started right away and make some progress. Sounds

fairly encouraging, wouldn’t you say?

There are many books on the subject of meditation. Most of them

are written from a point of view that lies squarely within one partic-

ular religious or philosophical tradition, and many of the authors

have not bothered to point this out. They make statements about

meditation that sound like general laws but are actually highly

Acquired at wisdompubs.org

http://www.wisdompubs.org

12 m i n d f u l n e s s i n p l a i n e n g l i s h

specific procedures exclusive to that particular system of practice.

Worse yet is the panoply of complex theories and interpretations

available, often at odds with one another. The result is a real mess:

an enormous jumble of conflicting opinions accompanied by a mass

of extraneous data. This book is specific. We are dealing exclusively

with the vipassana system of meditation. We are going to teach you

to watch the functioning of your own mind in a calm and detached

manner so you can gain insight into your own behavior. The goal is

awareness, an awareness so intense, concentrated, and finely tuned

that you will be able to pierce the inner workings of reality itself.

There are a number of common misconceptions about medita-

tion. We see the same questions crop up again and again from new

students. It is best to deal with these things at once, because they are

the sort of preconceptions that can block your progress right from the

outset. We are going to take these misconceptions one at a time and

dissolve them.

Misconception 1: Meditation is just
a relaxation technique.

The bugaboo here is the word just. Relaxation is a key component of

meditation, but vipassana-style meditation aims at a much loftier goal.

The statement is essentially true for many other systems of medita-

tion. All meditation procedures stress concentration of the mind,

bringing the mind to rest on one item or one area of thought. Do it

strongly and thoroughly enough, and you achieve a deep and blissful

relaxation, called jhana. It is a state of such supreme tranquillity that

it amounts to rapture, a form of pleasure that lies above and beyond

anything that can be experienced in the normal state of consciousness.

Most systems stop right there. Jhana is the goal, and when you attain

that, you simply repeat the experience for the rest of your life. Not so

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s n ’ t 13

with vipassana meditation. Vipassana seeks another goal: awareness.

Concentration and relaxation are considered necessary concomitants

to awareness. They are required precursors, handy tools, and benefi-

cial byproducts. But they are not the goal. The goal is insight. Vipas-

sana meditation is a profound religious practice aimed at nothing less

than the purification and transformation of your everyday life. We will

deal more thoroughly with the differences between concentration and

insight in chapter 14.

Misconception 2: Meditation means
going into a trance.

Here again the statement could be applied accurately to certain sys-

tems of meditation, but not to vipassana. Insight meditation is not a

form of hypnosis. You are not trying to black out your mind so as to

become unconscious, or trying to turn yourself into an emotionless

vegetable. If anything, the reverse is true: you will become more and

more attuned to your own emotional changes. You will learn to know

yourself with ever greater clarity and precision. In learning this tech-

nique, certain states do occur that may appear trancelike to the

observer. But they are really quite the opposite. In hypnotic trance, the

subject is susceptible to control by another party, whereas in deep con-

centration, the meditator remains very much under his or her own con-

trol. The similarity is superficial, and in any case, the occurrence of

these phenomena is not the point of vipassana. As we have said, the

deep concentration of jhana is simply a tool or stepping stone on the

route to heightened awareness. Vipassana, by definition, is the culti-

vation of mindfulness or awareness. If you find that you are becoming

unconscious in meditation, then you aren’t meditating, according to

the definition of that word as used in the vipassana system.

Acquired at wisdompubs.org

http://www.wisdompubs.org

14 m i n d f u l n e s s i n p l a i n e n g l i s h

Misconception 3: Meditation is a mysterious
practice that cannot be understood.

Here again, this is almost true, but not quite. Meditation deals with

levels of consciousness that lie deeper than conceptual thought.

Therefore, some of the experiences of meditation just won’t fit into

words. That does not mean, however, that meditation cannot be

understood. There are deeper ways to understand things than by the

use of words. You understand how to walk. You probably can’t

describe the exact order in which your nerve fibers and your muscles

contract during that process. But you know how to do it. Meditation

needs to be understood that same way—by doing it. It is not some-

thing that you can learn in abstract terms, or something to be talked

about. It is something to be experienced. Meditation is not a mind-

less formula that gives automatic and predictable results; you can

never really predict exactly what will come up during any particular

session. It is an investigation and an experiment, an adventure every

time. In fact, this is so true that when you do reach a feeling of pre-

dictability and sameness in your practice, you can read that as an

indication that you have gotten off track and are headed for stagna-

tion. Learning to look at each second as if it were the first and only

second in the universe is essential in vipassana meditation.

Misconception 4: The purpose of meditation
is to become psychic.

No. The purpose of meditation is to develop awareness. Learning to

read minds is not the point. Levitation is not the goal. The goal is lib-

eration. There is a link between psychic phenomena and meditation,

but the relationship is complex. During early stages of the meditator’s

career, such phenomena may or may not arise. Some people may

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s n ’ t 15

experience some intuitive understanding or memories from past

lives; others do not. In any case, these phenomena are not regarded

as well-developed and reliable psychic abilities, and they should not

be given undue importance. Such phenomena are in fact fairly dan-

gerous to new meditators in that they are quite seductive. They can

be an ego trap, luring you right off the track. Your best approach is

not to place any emphasis on these phenomena. If they come up,

that’s fine. If they don’t, that’s fine, too. There is a point in the med-

itator’s career where he or she may practice special exercises to

develop psychic powers. But this occurs far down the line. Only after

the meditator has reached a very deep stage of jhana will he or she

be advanced enough to work with such powers without the danger

of their running out of control or taking over his or her life. The med-

itator will then develop them strictly for the purpose of service to

others. In most cases, this state of affairs occurs only after decades

of practice. Don’t worry about it. Just concentrate on developing

more and more awareness. If voices and visions pop up, just notice

them and let them go. Don’t get involved.

Misconception 5: Meditation is dangerous,
and a prudent person should avoid it.

Everything is dangerous. Walk across the street and you may get hit

by a bus. Take a shower and you could break your neck. Meditate,

and you will probably dredge up various nasty matters from your past.

The suppressed material that has been buried for quite some time

can be scary. But exploring it is also highly profitable. No activity is

entirely without risk, but that does not mean that we should wrap

ourselves in a protective cocoon. That is not living, but is premature

death. The way to deal with danger is to know approximately how

much of it there is, where it is likely to be found, and how to deal

Acquired at wisdompubs.org

http://www.wisdompubs.org

16 m i n d f u l n e s s i n p l a i n e n g l i s h

with it when it arises. That is the purpose of this manual. Vipassana

is development of awareness. That in itself is not dangerous; on the

contrary, increased awareness is a safeguard against danger. Properly

done, meditation is a very gentle and gradual process. Take it slow

and easy, and the development of your practice will occur very nat-

urally. Nothing should be forced. Later, when you are under the close

scrutiny and protective wisdom of a competent teacher, you can

accelerate your rate of growth by taking a period of intensive medi-

tation. In the beginning, though, easy does it. Work gently and every-

thing will be fine.

Misconception 6: Meditation is for saints
and sadhus, not for regular people.

This attitude is very prevalent inAsia, where monks and holy men are

accorded an enormous amount of ritualized reverence, somewhat

akin to the American attitude of idolizing movie stars and baseball

heroes. Such people are stereotyped, made larger than life, and sad-

dled with all sorts of characteristics that few human beings can ever

live up to. Even in the West, we share some of this attitude about

meditation. We expect the meditator to be an extraordinarily pious

figure in whose mouth butter would never dare to melt. A little per-

sonal contact with such people will quickly dispel this illusion. They

usually prove to be people of enormous energy and gusto, who live

their lives with amazing vigor.

It is true, of course, that most holy men meditate, but they don’t

meditate because they are holy men. That is backward. They are

holy men because they meditate; meditation is how they got there.

And they started meditating before they became holy, otherwise they

would not be holy. This is an important point. A sizable number of

students seems to feel that a person should be completely moral

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s n ’ t 17

before beginning to meditate. It is an unworkable strategy. Morality

requires a certain degree of mental control as a prerequisite. You

can’t follow any set of moral precepts without at least a little

self-control, and if your mind is perpetually spinning like a fruit cylin-

der in a slot machine, self-control is highly unlikely. So mental cul-

ture has to come first.

There are three integral factors in Buddhist meditation—morality,

concentration, and wisdom. These three factors grow together as

your practice deepens. Each one influences the other, so you culti-

vate the three of them at once, not separately. When you have the

wisdom to truly understand a situation, compassion toward all par-

ties involved is automatic, and compassion means that you auto-

matically restrain yourself from any thought, word, or deed that

might harm yourself or others; thus, your behavior is automatically

moral. It is only when you don’t understand things deeply that you

create problems. If you fail to see the consequences of your actions,

you will blunder. The person who waits to become totally moral

before he begins to meditate is waiting for a situation that will never

arise. The ancient sages say this person is like a man waiting for the

ocean to become calm so that he can take a bath.

To understand this relationship more fully, let us propose that

there are levels of morality. The lowest level is adherence to a set of

rules and regulations laid down by somebody else. It could be your

favorite prophet. It could be the state, the head of your tribe, or a

parent. No matter who generates the rules, all you have to do at this

level is know the rules and follow them. A robot can do that. Even a

trained chimpanzee could do it, if the rules were simple enough and

he were smacked with a stick every time he broke one. This level

requires no meditation at all. All you need are the rules and some-

body to swing the stick.

The next level of morality consists of obeying the same rules even

Acquired at wisdompubs.org

http://www.wisdompubs.org

18 m i n d f u l n e s s i n p l a i n e n g l i s h

in the absence of somebody who will smack you. You obey because

you have internalized the rules. You smack yourself every time you

break one. This level requires a bit of mind control. But if your

thought pattern is chaotic, your behavior will be chaotic, too. Mental

cultivation reduces mental chaos.

There is a third level of morality, which might better be termed as

“ethics.” This level is a quantum leap up the scale from the first two

levels, a complete shift in orientation. At the level of ethics, a person

does not follow hard and fast rules dictated by authority. A person

chooses to follow a path dictated by mindfulness, wisdom, and com-

passion. This level requires real intelligence, and an ability to juggle

all the factors in every situation to arrive at a unique, creative, and

appropriate response each time. Furthermore, the individual making

these decisions needs to have dug him- or herself out of a limited

personal viewpoint. The person has to see the entire situation from

an objective point of view, giving equal weight to his or her own

needs and those of others. In other words, he or she has to be free

from greed, hatred, envy, and all the other selfish junk that ordinar-

ily keeps us from seeing the other person’s side of the issue. Only

then can he or she choose the precise set of actions that will be truly

optimal for that situation. This level of morality absolutely demands

meditation, unless you were born a saint. There is no other way to

acquire the skill. Furthermore, the sorting process required at this

level is exhausting. If you tried to juggle all those factors in every sit-

uation with your conscious mind, you’d overload yourself. The intel-

lect just can’t keep that many balls in the air at once. Luckily, a

deeper level of consciousness can do this sort of processing with

ease. Meditation can accomplish the sorting process for you. It is an

eerie feeling.

One day you’ve got a problem—let’s say, to handle Uncle Herman’s

latest divorce. It looks absolutely unsolvable, an enormous muddle

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s n ’ t 19

of “maybes” that would give King Solomon himself a headache. The

next day you are washing the dishes, thinking about something else

entirely, and suddenly the solution is there. It just pops out of the

deep mind, and you say, “Ah ha!” and the whole thing is solved. This

sort of intuition can only occur when you disengage the logic cir-

cuits from the problem and give the deep mind the opportunity to

cook up the solution. The conscious mind just gets in the way. Med-

itation teaches you how to disentangle yourself from the thought

process. It is the mental art of stepping out of your own way, and

that’s a pretty useful skill in everyday life. Meditation is certainly not

an irrelevant practice strictly for ascetics and hermits. It is a practi-

cal skill that focuses on everyday events and has immediate applica-

tions in everybody’s life. Meditation is not “other-worldly.”

Unfortunately, this very fact constitutes the drawback for certain

students. They enter the practice expecting instantaneous cosmic

revelation, complete with angelic choirs. What they usually get is a

more efficient way to take out the trash and better ways to deal with

Uncle Herman. They are needlessly disappointed. The trash solution

comes first. The voices of archangels take a bit longer.

Misconception 7: Meditation is running
away from reality.

Incorrect. Meditation is running straight into reality. It does not insu-

late you from the pain of life but rather allows you to delve so deeply

into life and all its aspects that you pierce the pain barrier and go

beyond suffering. Vipassana is a practice done with the specific

intention of facing reality, to fully experience life just as it is and to

cope with exactly what you find. It allows you to blow aside the illu-

sions and free yourself from all the polite little lies you tell yourself

all the time. What is there is there. You are who you are, and lying to

Acquired at wisdompubs.org

http://www.wisdompubs.org

20 m i n d f u l n e s s i n p l a i n e n g l i s h

yourself about your own weaknesses and motivations only binds you

tighter to them. Vipassana meditation is not an attempt to forget

yourself or to cover up your troubles. It is learning to look at yourself

exactly as you are to see what is there and accept it fully. Only then

can you change it.

Misconception 8: Meditation is a great way
to get high.

Well, yes and no. Meditation does produce lovely blissful feelings

sometimes. But they are not the purpose, and they don’t always

occur. Furthermore, if you do meditation with that purpose in mind,

they are less likely to occur than if you just meditate for the actual

purpose of meditation, which is increased awareness. Bliss results

from relaxation, and relaxation results from release of tension. Seek-

ing bliss from meditation introduces tension into the process, which

blows the whole chain of events. It is a Catch-22: you can only expe-

rience bliss if you don’t chase after it. Euphoria is not the purpose of

meditation. It will often arise, but should be regarded as a byproduct.

Still, it is a very pleasant side effect, and it becomes more and more

frequent the longer you meditate. You won’t hear any disagreement

about this from advanced practitioners.

Misconception 9: Meditation is selfish.

It certainly looks that way. There sits the meditator parked on a little

cushion. Is she out donating blood? No. Is she busy working with dis-

aster victims? No. But let us examine her motivation. Why is she

doing this? The meditator’s intention is to purge her own mind of

anger, prejudice, and ill will, and she is actively engaged in the

process of getting rid of greed, tension, and insensitivity. Those are

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s n ’ t 21

the very items that obstruct her compassion for others. Until they are

gone, any good works that she does are likely to be just an extension

of her own ego, and of no real help in the long run. Harm in the

name of help is one of the oldest games. The grand inquisitor of the

Spanish Inquisition spouted the loftiest of motives. The Salem witch-

craft trials were conducted for the “public good.” Examine the per-

sonal lives of advanced meditators, and you will often find them

engaged in humanitarian service. You will seldom find them as cru-

sading missionaries who are willing to sacrifice certain individuals for

the sake of a supposedly pious idea. The fact is that we are more

selfish than we know. The ego has a way of turning the loftiest activ-

ities into trash if it is allowed free range. Through meditation, we

become aware of ourselves exactly as we are, by waking up to the

numerous subtle ways that we act out our own selfishness. Then we

truly begin to be genuinely selfless. Cleansing yourself of selfishness

is not a selfish activity.

Misconception 10: When you meditate,
you sit around thinking lofty thoughts.

Wrong again. There are certain systems of contemplation in which

this sort of thing is done. But that is not vipassana. Vipassana is the

practice of awareness, awareness of whatever is there, be it supreme

truth or trivial trash. What is there, is there. Of course, lofty

thoughts may arise during your practice. They are certainly not to be

avoided. Neither are they to be sought. They are just pleasant side

effects. Vipassana is a simple practice. It consists of experiencing

your own life events directly, without preferences and without

mental images pasted onto them. Vipassana is seeing your life unfold

from moment to moment without biases. What comes up, comes up.

It is very simple.

Acquired at wisdompubs.org

http://www.wisdompubs.org

22 m i n d f u l n e s s i n p l a i n e n g l i s h

Misconception 11: A couple of weeks of meditation
and all my problems will go away.

Sorry, meditation is not a quick cure-all. You will start seeing changes

right away, but really profound effects are years down the line. That

is just the way the universe is constructed. Nothing worthwhile is

achieved overnight. Meditation is tough in some respects, requiring

a long discipline and a sometimes painful process of practice. At

each sitting you gain some results, but they are often very subtle.

They occur deep within the mind, and only manifest much later.

And if you are sitting there constantly looking for huge, instanta-

neous changes, you will miss the subtle shifts altogether. You will

get discouraged, give up, and swear that no such changes could ever

occur. Patience is the key. Patience. If you learn nothing else from

meditation, you will learn patience. Patience is essential for any pro-

found change.

Acquired at wisdompubs.org

http://www.wisdompubs.org

C H A P T E R 3

What Meditation Is

Meditation is a word, and words are used in different ways

by different speakers. This may seem like a trivial point, but

it is not. It is quite important to distinguish exactly what a particu-

lar speaker means by the words he or she uses. Probably every

culture on earth has produced some sort of mental practice that

could be termed meditation. It all depends on how loose a definition

you give to that word. The techniques worldwide are enormously

varied, but we will make no attempt to survey them. There are other

books for that. For the purpose of this volume, we will restrict our

discussion to those practices best known to Western audiences and

most often associated with the term meditation.

Within the Judeo-Christian tradition we find two overlapping prac-

tices called prayer and contemplation. Prayer is a direct address to a

spiritual entity. Contemplation is a prolonged period of conscious

thought about a specific topic, usually a religious ideal or scriptural

passage. From the standpoint of mental cultivation, both of these

activities are exercises in concentration. The normal deluge of con-

scious thought is restricted, and the mind is brought to one con-

scious area of operation. The results are those you find in any

concentrative practice: deep calm, a physiological slowing of the

metabolism, and a sense of peace and well-being.

Out of the Hindu tradition comes yogic meditation, which is also

23

Acquired at wisdompubs.org

http://www.wisdompubs.org

24 m i n d f u l n e s s i n p l a i n e n g l i s h

purely concentrative. The traditional basic exercises consist of focus-

ing the mind on a single object—a stone, a candle flame, a syllable,

or whatever—and not allowing it to wander. Having acquired the

basic skill, the yogi proceeds to expand his practice by taking on

more complex objects of meditation—chants, colorful religious

images, energy channels in the body, and so forth. Still, no matter

how complex the object of meditation, the meditation itself remains

purely an exercise in concentration.

Within the Buddhist tradition, concentration is also highly valued.

But a new element is added and more highly stressed: the element

of awareness. All Buddhist meditation aims at the development of

awareness, using concentration as a tool toward that end. The Bud-

dhist tradition is very wide, however, and there are several diverse

routes to this goal. Zen meditation uses two separate tacks. The first

is the direct plunge into awareness by sheer force of will. You sit

down and you just sit, meaning that you toss out of your mind every-

thing except pure awareness of sitting. This sounds very simple. It is

not. (A brief trial will demonstrate just how difficult it really is.) The

second Zen approach, used in the Rinzai school, is that of tricking

the mind out of conscious thought and into pure awareness. This is

done by giving a student an unsolvable riddle, which he must solve

nonetheless, and by placing him in a horrendous training situation.

Since he cannot escape from the pain of the situation, he must flee

into a pure experience of the moment: there is nowhere else to go.

Zen is tough. It is effective for many people, but it is really tough.

Another stratagem, tantric Buddhism, is nearly the reverse. Con-

scious thought, at least the way we usually do it, is the manifestation

of ego, the “you” that you usually think that you are. Conscious

thought is tightly connected with self-concept. The self-concept or

ego is nothing more than a set of reactions and mental images that

are artificially pasted to the flowing process of pure awareness.

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s 25

Tantra seeks to obtain pure awareness by destroying this ego image.

This is accomplished by a process of visualization. The student is

given a particular religious image to meditate upon, for example, one

of the deities from the tantric pantheon. She does this in so thorough

a fashion that she becomes that entity. She takes off her own iden-

tity and puts on another. This takes a while, as you might imagine,

but it works. During the process, she is able to watch the way in

which the ego is constructed and put in place. She comes to recog-

nize the arbitrary nature of all egos, including her own, and she

escapes from bondage to the ego. She is left in a state where she

may have an ego if she so chooses—either her own or whichever

other she might wish—or she can do without one. Result: pure

awareness. Tantra is not exactly a piece of cake either.

Vipassana is the oldest of Buddhist meditation practices. The

method comes directly from the Satipatthana Sutta, a discourse

attributed to the Buddha himself. Vipassana is a direct and gradual

cultivation of mindfulness or awareness. It proceeds piece by piece

over a period of years. One’s attention is carefully directed to an

intense examination of certain aspects of one’s own existence. The

meditator is trained to notice more and more of the flow of life expe-

rience. Vipassana is a gentle technique, but it also is very, very thor-

ough. It is an ancient and codified system of training your mind, a set

of exercises dedicated to the purpose of becoming more and more

aware of your own life experience. It is attentive listening, mindful

seeing, and careful testing. We learn to smell acutely, to touch fully,

and really pay attention to the changes taking place in all these expe-

riences. We learn to listen to our own thoughts without being caught

up in them.

The object of vipassana practice is to learn to see the truths of

impermanence, unsatisfactoriness, and selflessness of phenomena.

We think we are doing this already, but that is an illusion. It comes

Acquired at wisdompubs.org

http://www.wisdompubs.org

26 m i n d f u l n e s s i n p l a i n e n g l i s h

from the fact that we are paying so little attention to the ongoing

surge of our own life experiences that we might just as well be asleep.

We are simply not paying enough attention to notice that we are not

paying attention. It is another Catch-22.

Through the process of mindfulness, we slowly become aware of

what we really are, down below the ego image. We wake up to what

life really is. It is not just a parade of ups and downs, lollipops and

smacks on the wrist. That is an illusion. Life has a much deeper tex-

ture than that if we bother to look, and if we look in the right way.

Vipassana is a form of mental training that will teach you to expe-

rience the world in an entirely new way. You will learn for the first

time what is truly happening to you, around you, and within you. It

is a process of self-discovery, a participatory investigation in which

you observe your own experiences while participating in them. The

practice must be approached with this attitude: “Never mind what I

have been taught. Forget about theories and prejudices and stereo-

types. I want to understand the true nature of life. I want to know

what this experience of being alive really is. I want to apprehend the

true and deepest qualities of life, and I don’t want to just accept

somebody else’s explanation. I want to see it for myself.”

If you pursue your meditation practice with this attitude, you will

succeed. You’ll find yourself observing things objectively, exactly as

they are—flowing and changing from moment to moment. Life then

takes on an unbelievable richness that cannot be described. It has to

be experienced.

The Pali term for insight meditation is vipassana bhavana. Bha-

vana comes from the root bhu, which means to grow or to become.

Therefore bhavana means to cultivate, and the word is always used

in reference to the mind; bhavana means mental cultivation. Vipas-

sana is derived from two roots. Passana means seeing or perceiving.

Vi is a prefix with a complex set of connotations that can be roughly

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s 27

translated as “in a special way,” and also into and through “a special

way.” The whole meaning of the word vipassana is looking into some-

thing with clarity and precision, seeing each component as distinct,

and piercing all the way through to perceive the most fundamental

reality of that thing. This process leads to insight into the basic

reality of whatever is being examined. Put these words together

and vipassana bhavana means the cultivation of the mind toward

the aim of seeing in the special way that leads to insight and full

understanding.

In vipassana meditation we cultivate this special way of seeing

life. We train ourselves to see reality exactly as it is, and we call this

special mode of perception mindfulness. This process of mindful-

ness is really quite different from what we usually do. We usually do

not look into what is actually there in front of us. We see life through

a screen of thoughts and concepts, and we mistake those mental

objects for reality. We get so caught up in this endless thought-stream

that reality flows by unnoticed. We spend our time engrossed in

activity, caught up in an eternal pursuit of pleasure and gratification

and eternal flight from pain and unpleasantness. We spend all of our

energies trying to make ourselves feel better, trying to bury our fears,

endlessly seeking security. Meanwhile, the world of real experience

flows by untouched and untasted. In vipassana meditation we train

ourselves to ignore the constant impulses to be more comfortable,

and we dive into reality instead. The irony of it is that real peace

comes only when you stop chasing it—another Catch-22.

When you relax your driving desire for comfort, real fulfillment

arises. When you drop your hectic pursuit of gratification, the real

beauty of life comes out. When you seek to know reality without illu-

sion, complete with all its pain and danger, real freedom and security

will be yours. This is not a doctrine we are trying to drill into you; it

is an observable reality, something you can and should see for yourself.

Acquired at wisdompubs.org

http://www.wisdompubs.org

28 m i n d f u l n e s s i n p l a i n e n g l i s h

Buddhism is 2,500 years old, and any thought system of such vin-

tage has time to develop layers and layers of doctrine and ritual. Nev-

ertheless, the fundamental attitude of Buddhism is intensely

empirical and antiauthoritarian. Gotama the Buddha was a highly

unorthodox individual and a real antitraditionalist. He did not offer

his teaching as a set of dogmas, but rather as a set of propositions for

each individual to investigate for him- or herself. His invitation to one

and all was, “Come and see.” One of the things he said to his fol-

lowers was, “Place no head above your own.” By this he meant, don’t

just accept somebody else’s word. See for yourself.

We want you to apply this attitude to every word you read in this

manual. We are not making statements that you should accept

merely because we are authorities in the field. Blind faith has noth-

ing to do with this. These are experiential realities. Learn to adjust

your mode of perception according to instructions given in the book,

and you will see for yourself. That, and only that, will provide grounds

for your faith. Essentially, insight meditation is a practice of inves-

tigative personal discovery.

Having said this, we will present here a very short synopsis of some

of the key points of Buddhist philosophy. We make no attempt to be

thorough, since that has been quite nicely done in many other books.

But since this material is essential to understanding vipassana, some

mention must be made.

From the Buddhist point of view, we human beings live in a very

peculiar fashion. We view impermanent things as permanent, though

everything is changing all around us. The process of change is con-

stant and eternal. Even as you read these words, your body is aging.

But you pay no attention to that. The book in your hand is decaying.

The print is fading, and the pages are becoming brittle. The walls

around you are aging. The molecules within those walls are vibrat-

ing at an enormous rate, and everything is shifting, going to pieces,

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s 29

and slowly dissolving. You pay no attention to that either. Then one

day you look around you. Your skin is wrinkled and your joints ache.

The book is a yellowed, faded thing; and the building is falling apart.

So you pine for lost youth, cry when your possessions are gone.

Where does this pain come from? It comes from your own inatten-

tion. You failed to look closely at life. You failed to observe the con-

stantly shifting flow of the world as it passed by. You set up a

collection of mental constructions—“me,” “the book,” “the build-

ing”—and you assumed that those were solid, real entities. You

assumed that they would endure forever. They never do. But now you

can tune into the constant change. You can learn to perceive your life

as an ever-flowing movement. You can learn to see the continuous

flow of all conditioned things. You can. It is just a matter of time and

training.

Our human perceptual habits are remarkably stupid in some ways.

We tune out 99 percent of all the sensory stimuli we actually receive,

and we solidify the remainder into discrete mental objects. Then we

react to those mental objects in programmed, habitual ways.

An example: There you are, sitting alone in the stillness of a peace-

ful night. A dog barks in the distance, which, in itself, is neither good

nor bad. Up out of that sea of silence come surging waves of sonic

vibration. You start to hear the lovely complex patterns, and they are

turned into scintillating electronic stimulations within the nervous

system. The process should be used as an experience of imperma-

nence, unsatisfactoriness, and selflessness. We humans tend to

ignore it totally. Instead, we solidify that perception into a mental

object. We paste a mental picture on it and launch into a series of

emotional and conceptual reactions to it. “There is that dog again. He

is always barking at night. What a nuisance. Every night he is a real

bother. Somebody should do something. Maybe I should call a cop.

No, a dog catcher—I’ll call the pound. No, maybe I’ll just write a

Acquired at wisdompubs.org

http://www.wisdompubs.org

30 m i n d f u l n e s s i n p l a i n e n g l i s h

nasty letter to the guy who owns that dog. No, too much trouble. I’ll

just get ear plugs.” These are just perceptual mental habits. You learn

to respond this way as a child by copying the perceptual habits of

those around you. These perceptual responses are not inherent in the

structure of the nervous system. The circuits are there, but this is not

the only way that our mental machinery can be used. That which has

been learned can be unlearned. The first step is to realize what you

are doing as you are doing it, to stand back and quietly watch.

From the Buddhist perspective, we humans have a backward view

of life. We look at what is actually the cause of suffering and see it as

happiness. The cause of suffering is that desire-aversion syndrome

that we spoke of earlier. Up pops a perception. It could be anything—

an attractive woman, a handsome guy, a speedboat, the aroma of

baking bread, a truck tailgating you, anything. Whatever it is, the very

next thing we do is to react to the stimulus with a feeling about it.

For example, take worry. We worry a lot. Worry itself is the prob-

lem. Worry is a process; it has steps. Anxiety is not just a state of

existence but a procedure. What you’ve got to do is to look at the very

beginning of that procedure, those initial stages before the process

has built up a head of steam. The very first link of the worry chain

is the grasping-rejecting reaction. As soon as a phenomenon pops

into the mind, we try mentally to grab onto it or push it away. That

sets the worry response in motion. Luckily, there is a handy little tool

called vipassana meditation that you can use to short-circuit the

whole mechanism.

Vipassana meditation teaches us how to scrutinize our own per-

ceptual process with great precision. We learn to watch the arising

of thought and perception with a feeling of serene detachment. We

learn to view our own reactions to stimuli with calmness and clar-

ity. We begin to see ourselves reacting without getting caught up in

the reactions themselves. The obsessive nature of thought slowly

Acquired at wisdompubs.org

http://www.wisdompubs.org

w h a t m e d i t a t i o n i s 31

dies. We can still get married. We can still get out of the path of the

truck. But we don’t need to go through hell over either one.

This escape from the obsessive nature of thought produces a whole

new view of reality. It is a complete paradigm shift, a total change in

the perceptual mechanism. It brings with it the bliss of emancipation

from obsessions. Because of these advantages, Buddhism views this

way of looking at things as a correct view of life; Buddhist texts call

it seeing things as they really are.

Vipassana meditation is a set of training procedures that gradually

open us to this new view of reality as it truly is. Along with this new

reality goes a new view of that most central aspect of reality: “me.”

A close inspection reveals that we have done the same thing to “me”

that we have done to all other perceptions. We have taken a flowing

vortex of thought, feeling, and sensation and solidified that into a

mental construct. Then we have stuck a label onto it: “me.” Forever

after, we treat it as if it were a static and enduring entity. We view it

as a thing separate from all other things. We pinch ourselves off from

the rest of that process of eternal change that is the universe, and

then we grieve over how lonely we feel. We ignore our inherent con-

nectedness to all other beings and decide that “I” have to get more

for “me”; then we marvel at how greedy and insensitive human beings

are. And on it goes. Every evil deed, every example of heartlessness

in the world, stems directly from this false sense of “me” as distinct

from everything else.

If you explode the illusion of that one concept, your whole universe

changes. Don’t expect to be able to do this overnight, though. You

spent your whole life building up that concept, reinforcing it with

every thought, word, and deed over all those years. It is not going to

evaporate instantly. But it will pass if you give it enough time and

attention. Vipassana meditation is a process by which that concept is

dissolved. Little by little, you chip away at it, just by observing it.

Acquired at wisdompubs.org

http://www.wisdompubs.org

32 m i n d f u l n e s s i n p l a i n e n g l i s h

The “I” concept is a process. It is something we are constantly

doing. With vipassana we learn to see that we are doing it, when we

are doing it, and how we are doing it. Then that mindset moves and

fades away, like a cloud passing through a clear sky. We are left in a

state where we can decide to do it or not, whichever seems appro-

priate to the situation. The compulsiveness is gone: now we have a

choice.

These are all major insights. Each one is a deep-reaching under-

standing of one of the fundamental issues of human existence. They

do not occur quickly, nor without considerable effort. But the payoff

is big. They lead to a total transformation of your life. Every second

of your existence thereafter is changed. The meditator who pushes

all the way down this track achieves perfect mental health, a pure

love for all that lives, and complete cessation of suffering. That is no

small goal. But you don’t have to go the whole way to reap benefits.

The benefits start right away, and they pile up over the years. It is a

cumulative function: the more you sit, the more you learn about the

real nature of your own existence. The more hours you spend in med-

itation, the greater your ability to calmly observe every impulse and

intention, thought and emotion, just as it arises in the mind. Your

progress to liberation is measured in hours on the cushion. And you

can stop during the process any time you feel you’ve had enough.

There is no mandating rule but your own desire to see the true qual-

ity of life, to enhance your own existence and that of others.

Vipassana meditation is inherently experiential, not theoretical.

In the practice of meditation you become sensitive to the actual

experience of living, to how things actually feel. You do not sit around

developing sublime thoughts about living. You live. Vipassana medi-

tation, more than anything else, is learning to live.

Acquired at wisdompubs.org

http://www.wisdompubs.org

C H A P T E R 1 0

Dealing with Problems

You are going to run into problems in your meditation. Every-

body does. Problems come in all shapes and sizes, and the only

thing you can be absolutely certain about is that you will have some.

The main trick in dealing with obstacles is to adopt the right attitude.

Difficulties are an integral part of your practice. They aren’t some-

thing to be avoided; they are to be used. They provide invaluable

opportunities for learning.

The reason we are all stuck in life’s mud is that we ceaselessly run

from our problems and after our desires. Meditation provides us with

a laboratory situation in which we can examine this syndrome and

devise strategies for dealing with it. The various snags and hassles that

arise during meditation are grist for the mill. They are the material with

which we work. There is no pleasure without some degree of pain.

There is no pain without some amount of pleasure. Life is composed

of joys andmiseries. They go hand in hand.Meditation is no exception.

You will experience good times and bad times, ecstasies and fear.

So don’t be surprised when you hit some experience that feels like

a brick wall. Don’t think you are special. All seasoned meditators

have had their own brick walls. They come up again and again. Just

expect them and be ready to cope. Your ability to cope with trouble

depends upon your attitude. If you can learn to regard these hassles

as opportunities, as chances to develop in your practice, you’ll make

91

Acquired at wisdompubs.org

http://www.wisdompubs.org

92 m i n d f u l n e s s i n p l a i n e n g l i s h

progress. Your ability to deal with some issue that arises in medita-

tion will carry over into the rest of your life and allow you to smooth

out big issues that really bother you. If you try to avoid each piece of

nastiness that arises in meditation, you are reinforcing the habit that

has already made life seem so unbearable at times.

It is essential to learn to confront the less pleasant aspects of exis-

tence. Our job as meditators is to learn to be patient with ourselves,

to see ourselves in an unbiased way, complete with all our sorrows

and inadequacies. We have to learn to be kind to ourselves. In the

long run, avoiding unpleasantness is a very unkind thing to do to

yourself. Paradoxically, kindness entails confronting unpleasantness

when it arises.

One popular human strategy for dealing with difficulty is auto-

suggestion: when something nasty pops up, you convince yourself it

is not there, or you convince yourself it is pleasant rather than

unpleasant. The Buddha’s tactic is quite the reverse. Rather than

hide it or disguise it, the Buddha’s teaching urges you to examine it

to death. Buddhism advises you not to implant feelings that you don’t

really have or avoid feelings that you do have. If you are miserable

you are miserable; that is the reality, that is what is happening, so

confront that. Look it square in the eye without flinching. When you

are having a bad time, examine that experience, observe it mindfully,

study the phenomenon and learn its mechanics. The way out of a

trap is to study the trap itself, learn how it is built. You do this by

taking the thing apart piece by piece. The trap can’t trap you if it has

been taken to pieces. The result is freedom.

This point is essential, but it is one of the least understood aspects

of Buddhist philosophy. Those who have studied Buddhism superfi-

cially are quick to conclude that it is pessimistic, always harping on

unpleasant things like suffering, always urging us to confront the

uncomfortable realities of pain, death, and illness. Buddhist thinkers

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 93

do not regard themselves as pessimists—quite the opposite, actu-

ally. Pain exists in the universe; some measure of it is unavoidable.

Learning to deal with it is not pessimism, but a very pragmatic form

of optimism. How would you deal with the death of your spouse?

How would you feel if you lost your mother tomorrow? Or your sister

or your closest friend? Suppose you lost your job, your savings, and

the use of your legs, all on the same day; could you face the prospect

of spending the rest of your life in a wheelchair? How are you going

to cope with the pain of terminal cancer if you contract it, and how

will you deal with your own death when that approaches? You may

escape most of these misfortunes, but you won’t escape all of them.

Most of us lose friends and relatives at some time during our lives;

all of us get sick now and then; and all of us will die someday. You can

suffer through things like that or you can face them openly—the

choice is yours.

Pain is inevitable, suffering is not. Pain and suffering are two dif-

ferent animals. If any of these tragedies strike you in your present

state of mind, you will suffer. The habit patterns that presently con-

trol your mind will lock you into that suffering, and there will be no

escape. A bit of time spent in learning alternatives to those habit

patterns is time well invested. Most human beings spend all their

energies devising ways to increase their pleasure and decrease their

pain. Buddhism does not advise that you cease this activity alto-

gether. Money and security are fine. Pain should be avoided when-

ever possible. Nobody is telling you to give away every possession or

seek out needless pain, but Buddhism does advise you to invest time

and energy in learning to deal with unpleasantness, because some

pain is unavoidable. When you see a truck bearing down on you, by

all means jump out of the way. But spend some time in meditation,

too. Learning to deal with discomfort is the only way you’ll be ready

to handle the truck you didn’t see.

Acquired at wisdompubs.org

http://www.wisdompubs.org

94 m i n d f u l n e s s i n p l a i n e n g l i s h

Problems will arise in your practice. Some of them will be physi-

cal, some will be emotional, and some will be attitudinal. All of them

can be confronted and each has its own specific response. All of

them are opportunities to free yourself.

Problem 1: Physical Pain

Nobody likes pain, yet everybody has some at one time or another.

It is one of life’s most common experiences and is bound to arise in

your meditation in one form or another.

Handling pain is a two-stage process. First, get rid of the pain, if

possible, or at least get rid of it as much as possible. Then, if some

pain lingers, use it as an object of meditation. The first step is phys-

ical handling. Maybe the pain is an illness of one sort or another, a

headache, fever, bruises, or whatever. In this case, employ standard

medical treatments before you sit down to meditate: take your med-

icine, apply your liniment, do whatever you ordinarily would do.

Then there are certain pains that are specific to the seated posture.

If you never spend much time sitting cross-legged on the floor, there

will be an adjustment period. Some discomfort is nearly inevitable.

According to where the pain is, there are specific remedies. If the

pain is in the leg or knees, check your pants. If they are tight or made

of thick material, that could be the problem. Try to change it. Check

your cushion, too. It should be about three inches in height when

compressed. If the pain is around your waist, try loosening your belt.

Loosen the waistband of your pants if that is necessary. If you expe-

rience pain in your lower back, your posture is probably at fault.

Slouching will never be comfortable, so straighten up. Don’t be tight

or rigid, but do keep your spine erect. Pain in the neck or upper back

has several sources. The first is improper hand position. Your hands

should be resting comfortably in your lap. Don’t pull them up to your

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 95

waist. Relax your arms and your neck muscles. Don’t let your head

droop forward. Keep it up and aligned with the rest of the spine.

After you have made all these various adjustments, you may find

you still have some lingering pain. If that is the case, try step two.

Make the pain your object of meditation. Don’t jump up and don’t

get excited. Just observe the pain mindfully. When the pain becomes

demanding, you will find it pulling your attention off the breath.

Don’t fight back. Just let your attention slide easily over onto the

simple sensation. Go into the pain fully. Don’t block the experience.

Explore the feeling. Get beyond your avoiding reaction and go into

the pure sensations that lie below that.

You will discover that there are two things present. The first is the

simple sensation—pain itself. Second is your resistance to that sen-

sation. Resistance reaction is partly mental and partly physical. The

physical part consists of tensing the muscles in and around the

painful area. Relax those muscles. Take them one by one and relax

each one very thoroughly. This step alone will probably diminish the

pain significantly. Then go after the mental side of the resistance.

Just as you are tensing physically, you are also tensing psychologically.

You are clamping down mentally on the sensation of pain, trying to

screen it off and reject it from consciousness. The rejection is a word-

less “I don’t like this feeling” or “go away” attitude. It is very subtle.

But it is there, and you can find it if you really look. Locate it and

relax that, too.

That last part is more subtle. There are really no human words to

describe this action precisely. The best way to get a handle on it is

by analogy. Examine what you did to those tight muscles and trans-

fer that same action over to the mental sphere; relax the mind in the

same way that you relax the body. Buddhism recognizes that body

and mind are tightly linked. This is so true that many people will not

see this as a two-step procedure. For them to relax the body is to

Acquired at wisdompubs.org

http://www.wisdompubs.org

96 m i n d f u l n e s s i n p l a i n e n g l i s h

relax the mind and vice versa. These people will experience the entire

relaxation, mental and physical, as a single process. In any case, just

let go completely until your awareness slows down past that barrier

of resistance and relaxes into the pure flowing sensation beneath.

The resistance was a barrier that you yourself erected. It was a gap,

a sense of distance between self and others. It was a borderline

between “me” and “the pain.” Dissolve that barrier, and separation

vanishes. You slow down into that sea of surging sensation, and you

merge with the pain. You become the pain. You watch its ebb and

flow and something surprising happens. It no longer hurts. Suffering

is gone. Only the pain remains, an experience, nothing more. The

“me” who was being hurt has gone. The result is freedom from pain.

This is an incremental process. In the beginning, you can expect

to succeed with small pains and be defeated by big ones. Like most

of our skills, it grows with practice. The more you practice, the more

pain you can handle. Please understand fully: There is no masochism

being advocated here. Self-mortification is not the point. This is an

exercise in awareness, not in self-torture. If the pain becomes excru-

ciating, go ahead and move, but move slowly and mindfully. Observe

your movements. See how it feels to move. Watch what it does to the

pain. Watch the pain diminish. Try not to move too much, though.

The less you move, the easier it is to remain fully mindful. New med-

itators sometimes say they have trouble remaining mindful when

pain is present. This difficulty stems from a misunderstanding. These

students are conceiving mindfulness as something distinct from the

experience of pain. It is not. Mindfulness never exists by itself. It

always has some object, and one object is as good as another. Pain is

a mental state. You can be mindful of pain just as you are mindful of

breathing.

The rules we covered in chapter 4 apply to pain just as they apply

to any other mental state. You must be careful not to reach beyond

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 97

the sensation and not to fall short of it. Don’t add anything to it, and

don’t miss any part of it. Don’t muddy the pure experience with con-

cepts or pictures or discursive thinking. And keep your awareness

right in the present time, right with the pain, so that you won’t miss

its beginning or its end. Pain not viewed in the clear light of mind-

fulness gives rise to emotional reactions like fear, anxiety, or anger. If

it is properly viewed, we have no such reaction. It will be just sen-

sation, just simple energy. Once you have learned this technique

with physical pain, you can then generalize it to the rest of your life.

You can use it on any unpleasant sensation. What works on pain will

work on anxiety or chronic depression as well. This technique is one

of life’s most useful and applicable skills. It is patience.

Problem 2: Legs Going to Sleep

It is very common for beginners to have their legs fall asleep or go

numb during meditation. They are simply not accustomed to the

cross-legged posture. Some people get very anxious about this. They

feel they must get up and move around. A few are completely con-

vinced that they will get gangrene from lack of circulation. Numb-

ness in the leg is nothing to worry about. It is caused by nerve pinch,

not by lack of circulation. You can’t damage the tissues of your legs

by sitting. So relax. When your legs fall asleep in meditation, just

mindfully observe the phenomenon. Examine what it feels like. It

may be sort of uncomfortable, but it is not painful unless you tense

up. Just stay calm and watch it. It does not matter if your legs go

numb and stay that way for the whole period. After you have medi-

tated for some time, that numbness will gradually disappear. Your

body simply adjusts to daily practice. Then you can sit for very long

sessions with no numbness whatsoever.

Acquired at wisdompubs.org

http://www.wisdompubs.org

98 m i n d f u l n e s s i n p l a i n e n g l i s h

Problem 3: Odd Sensations

People experience all manner of varied phenomena in meditation.

Some people get itches. Others feel tingling, deep relaxation, a feel-

ing of lightness, or a floating sensation. You may feel yourself grow-

ing or shrinking or rising up in the air. Beginners often get quite

excited over such sensations. Don’t worry, you are not likely to levi-

tate any time soon. As relaxation sets in, the nervous system simply

begins to pass sensory signals more efficiently. Large amounts of pre-

viously blocked sensory data can pour through, giving rise to all kinds

of unique sensations. It does not signify anything in particular. It is

just sensation. So simply employ the normal technique. Watch it

come up and watch it pass away. Don’t get involved.

Problem 4: Drowsiness

It is quite common to experience drowsiness during meditation. You

become very calm and relaxed. That is exactly what is supposed to

happen. Unfortunately, we ordinarily experience this lovely state only

when we are falling asleep, and we associate it with that process. So

naturally, you begin to drift off. When you find this happening, apply

your mindfulness to the state of drowsiness itself. Drowsiness has

certain definite characteristics. It does certain things to your thought

process. Find out what. It has certain bodily feelings associated with

it. Locate those.

This inquisitive awareness is the direct opposite of drowsiness,

and will evaporate it. If it does not, then you should suspect a phys-

ical cause of your sleepiness. Search that out and handle it. If you

have just eaten a large meal, that could be the cause. It is best to eat

lightly if you are about to meditate. Or wait an hour after a big meal.

And don’t overlook the obvious either. If you have been out hauling

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 99

bricks all day, you are naturally going to be tired. The same is true if

you only got a few hours of sleep the night before. Take care of your

body’s physical needs. Then meditate. Do not give in to sleepiness.

Stay awake and mindful, for sleep and meditative concentration are

diametrically opposed experiences. You will not gain any new insight

from sleep but only from meditation. If you are very sleepy, then take

a deep breath and hold it as long as you can. Then breathe out slowly.

Take another deep breath again, hold it as long as you can, and

breathe out slowly. Repeat this exercise until your body warms up

and sleepiness fades away. Then return to your breath.

Problem 5: Inability to Concentrate

An overactive, jumping attention is something that everybody expe-

riences from time to time. It is generally handled by the techniques

presented in the chapter on distractions. You should also be informed,

however, that there are certain external factors that contribute to this

phenomenon. And these are best handled by simple adjustments in

your schedule. Mental images are powerful entities. They can remain

in the mind for long periods. All of the storytelling arts are direct

manipulation of such material, and if the writer has done his job well,

the characters and images presented will have a powerful and lin-

gering effect on the mind. If you have been to the best movie of the

year, the meditation that follows is going to be full of those images.

If you are halfway through the scariest horror novel you ever read,

your meditation is going to be full of monsters. So switch the order

of events. Do your meditation first. Then read or go to the movies.

Another influential factor is your own emotional state. If there is

some real conflict in your life, that agitation will carry over into med-

itation. Try to resolve your immediate daily conflicts before meditation

when you can. Your life will run more smoothly, and you won’t be

Acquired at wisdompubs.org

http://www.wisdompubs.org

100 m i n d f u l n e s s i n p l a i n e n g l i s h

pondering uselessly in your practice. But don’t use this advice as a

way to avoid meditation. Sometimes you can’t resolve every issue

before you sit. Just go ahead and sit anyway. Use your meditation to

let go of all the egocentric attitudes that keep you trapped within

your own limited viewpoint. Your problems will resolve much more

easily thereafter. And then there are those days when it seems that

the mind will never rest, but you can’t locate any apparent cause.

Remember the cyclic alternation we spoke of earlier. Meditation goes

in cycles. You have good days and you have bad days.

Vipassana meditation is primarily an exercise in awareness. Emp-

tying the mind is not as important as being mindful of what the mind

is doing. If you are frantic and you can’t do a thing to stop it, just

observe. It is all you. The result will be one more step forward in

your journey of self-exploration. Above all, don’t get frustrated over

the nonstop chatter of your mind. That babble is just one more thing

to be mindful of.

Problem 6: Boredom

It is difficult to imagine anything more inherently boring than sitting

still for an hour with nothing to do but feel the air going in and out

of your nose. You are going to run into boredom repeatedly in your

meditation. Everybody does. Boredom is a mental state and should

be treated as such. A few simple strategies will help you to cope.

Tactic A: Reestablish true mindfulness
If the breath seems an exceedingly dull thing to observe over and

over, you may rest assured of one thing: you have ceased to observe

the process with true mindfulness. Mindfulness is never boring.

Look again. Don’t assume that you know what breath is. Don’t take

it for granted that you have already seen everything there is to see.

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 101

If you do, you are conceptualizing the process. You are not observing

its living reality. When you are clearly mindful of the breath or of

anything else, it is never boring. Mindfulness looks at everything

with the eyes of a child, with a sense of wonder. Mindfulness sees

every moment as if it were the first and the only moment in the uni-

verse. So look again.

Tactic B: Observe your mental state
Look at your state of boredom mindfully. What is boredom? Where

is boredom?What does it feel like? What are its mental components?

Does it have any physical feeling? What does it do to your thought

process? Take a fresh look at boredom, as if you have never experi-

enced that state before.

Problem 7: Fear

States of fear sometimes arise during meditation for no discernible

reason. It is a common phenomenon, and there can be a number of

causes. You may be experiencing the effect of something repressed

long ago. Remember, thoughts arise first in the unconscious. The

emotional contents of a thought complex often leak through into

your conscious awareness long before the thought itself surfaces. If

you sit through the fear, the memory itself may bubble up to a point

where you can endure it. Or you may be dealing directly with the fear

that we all fear: “fear of the unknown.” At some point in your medi-

tation career you will be struck with the seriousness of what you are

actually doing. You are tearing down the wall of illusion you have

always used to explain life to yourself and to shield yourself from the

intense flame of reality. You are about to meet ultimate truth face to

face. That is scary. But it has to be dealt with eventually. Go ahead

and dive right in.

Acquired at wisdompubs.org

http://www.wisdompubs.org

102 m i n d f u l n e s s i n p l a i n e n g l i s h

A third possibility: the fear that you are feeling may be self-

generated. It may be arising out of unskillful concentration. You may

have set an unconscious program to “examine what comes up.” Thus,

when a frightening fantasy arises, concentration locks onto it, and the

fantasy feeds on the energy of your attention and grows. The real

problem here is that mindfulness is weak. If mindfulness was

strongly developed, it would notice this switch of attention as soon

as it occurred and handle the situation in the usual manner. No

matter what the source of your fear, mindfulness is the cure. Observe

the fear exactly as it is. Don’t cling to it. Just watch it rising and grow-

ing. Study its effect. See how it makes you feel and how it affects

your body. When you find yourself in the grip of horror fantasies,

simply observe those mindfully. Watch the pictures as pictures. See

memories as memories. Observe the emotional reactions that come

along and know them for what they are. Stand aside from the process

and don’t get involved. Treat the whole dynamic as if you were a curi-

ous bystander. Most important, don’t fight the situation. Don’t try to

repress the memories or the feelings or the fantasies. Just step out of

the way and let the whole mess bubble up and flow past. It can’t

hurt you. It is just memory. It is only fantasy. It is nothing but fear.

When you let fear run its course in the arena of conscious atten-

tion, it won’t sink back into the unconscious. It won’t come back to

haunt you later. It will be gone for good.

Problem 8: Agitation

Restlessness is often a cover-up for some deeper experience taking

place in the unconscious. We humans are great at repressing things.

Rather than confronting some unpleasant thought we experience,

we try to bury it so we won’t have to deal with the issue. Unfortu-

nately, we usually don’t succeed, at least not fully. We hide the

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 103

thought, but the mental energy we use to cover it up sits there and

boils. The result is that sense of unease that we call agitation or

restlessness. There is nothing you can put your finger on. But you

don’t feel at ease. You can’t relax. When this uncomfortable state

arises in meditation, just observe it. Don’t let it rule you. Don’t jump

up and run off. And don’t struggle with it and try to make it go away.

Just let it be there and watch it closely. Then the repressed mate-

rial will eventually surface, and you will find out what you have been

worrying about.

The unpleasant experience that you have been trying to avoid

could be almost anything: guilt, greed, or other problems. It could be

low-grade pain or subtle sickness or approaching illness. Whatever

it is, let it arise and look at it mindfully. If you just sit still and observe

your agitation, it will eventually pass. Sitting through restlessness is

a little breakthrough in your meditation career. It will teach you a lot.

You will find that agitation is actually rather a superficial mental

state. It is inherently ephemeral. It comes and it goes. It has no real

grip on you at all.

Problem 9: Trying Too Hard

Advanced meditators are generally found to be pretty jovial people.

They possess one of the most valuable of all human treasures, a sense

of humor. It is not the superficial witty repartee of the talk show

host. It is a real sense of humor. They can laugh at their own human

failures. They can chuckle at personal disasters. Beginners in med-

itation are often much too serious for their own good. It is important

to learn to loosen up in your session, to relax in your meditation. You

need to learn to watch objectively whatever happens. You can’t do

that if you are tensed and striving, taking it all so very, very seriously.

New meditators are often overly eager for results. They are full of

Acquired at wisdompubs.org

http://www.wisdompubs.org

104 m i n d f u l n e s s i n p l a i n e n g l i s h

enormous and inflated expectations. They jump right in and expect

incredible results in no time flat. They push. They tense. They sweat

and strain, and it is all so terribly, terribly grim and solemn. This state

of tension is the antithesis of mindfulness. Naturally, they achieve

little. Then they decide that this meditation is not so exciting after

all. It did not give them what they wanted. They chuck it aside. It

should be pointed out that you learn about meditation only by med-

itating. You learn what meditation is all about and where it leads only

through direct experience of the thing itself. Therefore the beginner

does not know where he is headed because he has developed little

sense of where his practice is leading.

The novice’s expectation is naturally unrealistic and uninformed.

Newcomers to meditation expect all the wrong things, and those

expectations do no good at all. They get in the way. Trying too hard

leads to rigidity and unhappiness, to guilt and self-condemnation.

When you are trying too hard, your effort becomes mechanical, and

that defeats mindfulness before it even gets started. You are well

advised to drop all that. Drop your expectations and straining. Simply

meditate with a steady and balanced effort. Enjoy your meditation

and don’t load yourself down with sweat and struggles. Just be mind-

ful. The meditation itself will take care of the future.

Problem 10: Discouragement

The upshot of pushing too hard is frustration. You are in a state of

tension. You get nowhere. You realize that you are not making the

progress you expected, so you get discouraged. You feel like a failure.

It is all a very natural cycle, but a totally avoidable one. Striving after

unrealistic expectations is the source. Nevertheless, it is a common

enough syndrome and, in spite of all the best advice, you may find it

happening to you. There is a solution. If you find yourself discour-

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 105

aged, just observe your state of mind clearly. Don’t add anything to

it. Just watch it. A sense of failure is only another ephemeral emo-

tional reaction. If you get involved, it feeds on your energy and it

grows. If you simply stand aside and watch it, it passes away.

If you are discouraged over your perceived failure in meditation,

that is especially easy to deal with. You feel you have failed in your

practice. You have failed to be mindful. Simply become mindful of

that sense of failure. You have just reestablished your mindfulness

with that single step. The reason for your sense of failure is nothing

but a memory. There is no such thing as failure in meditation. There

are setbacks and difficulties. But there is no failure unless you give

up entirely. Even if you have spent twenty solid years getting

nowhere, you can be mindful at any second you choose. It is your

decision. Regretting is only one more way of being unmindful. The

instant that you realize that you have been unmindful, that realiza-

tion itself is an act of mindfulness. So continue the process. Don’t get

sidetracked by an emotional reaction.

Problem 11: Resistance to Meditation

There are times when you don’t feel like meditating. The very idea

seems obnoxious. Missing a single practice session is scarcely impor-

tant, but it very easily becomes a habit. It is wiser to push on through

the resistance. Go sit anyway. Observe this feeling of aversion. In

most cases it is a passing emotion, a flash in the pan that will evap-

orate right in front of your eyes. Five minutes after you sit down it is

gone. In other cases it is due to some sour mood that day, and it lasts

longer. Still, it does pass. And it is better to get rid of it in twenty or

thirty minutes of meditation than to carry it around with you and let

it ruin the rest of your day. At other times, resistance may be due to

some difficulty you are having with the practice itself. You may or

Acquired at wisdompubs.org

http://www.wisdompubs.org

106 m i n d f u l n e s s i n p l a i n e n g l i s h

may not know what that difficulty is. If the problem is known, handle

it by one of the techniques given in this book. Once the problem is

gone, resistance will be gone. If the problem is unknown, then you

are going to have to tough it out. Just sit through the resistance and

observe it mindfully. It will pass. Then the problem causing it will

probably bubble up in its wake, and you can deal with that.

If resistance to meditation is a common feature of your practice,

then you should suspect some subtle error in your basic attitude.

Meditation is not a ritual conducted in a particular posture. It is not

a painful exercise, or period of enforced boredom. And it is not a

grim, solemn obligation. Meditation is mindfulness. It is a new way

of seeing and it is a form of play. Meditation is your friend. Come to

regard it as such, and resistance will disappear like smoke on a

summer breeze.

If you try all these possibilities and the resistance remains, then

there may be a problem. Certain metaphysical snags that meditators

sometimes encounter go beyond the scope of this book. It is not

common for new meditators to hit these, but it can happen. Don’t

give up. Go and get help. Seek out qualified teachers of the vipassana

style of meditation and ask them to help you resolve the situation.

Such people exist for exactly that purpose.

Problem 12: Stupor or Dullness

We have already discussed the sinking mind phenomenon. But

there is a special route to that state you should watch out for. Mental

dullness can result as an unwanted byproduct of deepening con-

centration. As your relaxation deepens, muscles loosen and nerve

transmissions change. This produces a very calm and light feeling in

the body. You feel very still and somewhat divorced from the body.

This is a very pleasant state, and at first your concentration is quite

Acquired at wisdompubs.org

http://www.wisdompubs.org

d e a l i n g w i t h p r o b l e m s 107

good, nicely centered on the breath. As it continues, however, the

pleasant feelings intensify and they distract your attention from the

breath. You start to really enjoy the state and your mindfulness goes

way down. Your attention winds up scattered, drifting listlessly

through vague clouds of bliss. The result is a very unmindful state,

sort of an ecstatic stupor. The cure, of course, is mindfulness. Mind-

fully observe these phenomena and they will dissipate. When bliss-

ful feelings arise accept them. There is no need to avoid them, but

don’t get wrapped up in them. They are physical feelings, so treat

them as such. Observe feelings as feelings. Observe dullness as dull-

ness. Watch them rise and watch them pass. Don’t get involved.

You will have problems in meditation. Everybody does. You can

treat them as terrible torments or as challenges to be overcome. If

you regard them as burdens, your suffering will only increase. If you

regard them as opportunities to learn and to grow, your spiritual

prospects are unlimited.

Acquired at wisdompubs.org

http://www.wisdompubs.org

131

C H A P T E R 1 3

Mindfulness (Sati)

Mindfulness is the English translation of the Pali word sati.

Sati is an activity. What exactly is that? There can be no pre-

cise answer, at least not in words. Words are devised by the symbolic

levels of the mind, and they describe those realities with which sym-

bolic thinking deals. Mindfulness is presymbolic. It is not shackled to

logic. Nevertheless, mindfulness can be experienced—rather easily—

and it can be described, as long as you keep in mind that the words

are only fingers pointing at the moon. They are not the moon itself.

The actual experience lies beyond the words and above the symbols.

Mindfulness could be described in completely different terms than

will be used here, and each description could still be correct.

Mindfulness is a subtle process that you are using at this very

moment. The fact that this process lies above and beyond words

does not make it unreal—quite the reverse. Mindfulness is the real-

ity that gives rise to words—the words that follow are simply pale

shadows of reality. So it is important to understand that everything

that follows here is analogy. It is not going to make perfect sense. It

will always remain beyond verbal logic. But you can experience it.

The meditation technique called vipassana (insight) that was intro-

duced by the Buddha about twenty-five centuries ago is a set of

mental activities specifically aimed at experiencing a state of unin-

terrupted mindfulness.

Acquired at wisdompubs.org

http://www.wisdompubs.org

132 m i n d f u l n e s s i n p l a i n e n g l i s h

When you first become aware of something, there is a fleeting

instant of pure awareness just before you conceptualize the thing,

before you identify it. That is a state of awareness. Ordinarily, this

state is short-lived. It is that flashing split second just as you focus

your eyes on the thing, just as you focus your mind on the thing, just

before you objectify it, clamp down on it mentally, and segregate it

from the rest of existence. It takes place just before you start think-

ing about it—before your mind says, “Oh, it’s a dog.” That flowing,

soft-focused moment of pure awareness is mindfulness. In that brief

flashing mind-moment you experience a thing as an un-thing. You

experience a softly flowing moment of pure experience that is inter-

locked with the rest of reality, not separate from it. Mindfulness is

very much like what you see with your peripheral vision as opposed

to the hard focus of normal or central vision. Yet this moment of soft,

unfocused, awareness contains a very deep sort of knowing that is

lost as soon as you focus your mind and objectify the object into a

thing. In the process of ordinary perception, the mindfulness step is

so fleeting as to be unobservable. We have developed the habit of

squandering our attention on all the remaining steps, focusing on

the perception, cognizing the perception, labeling it, and most of all,

getting involved in a long string of symbolic thought about it. That

original moment of mindfulness is rapidly passed over. It is the pur-

pose of vipassana meditation to train us to prolong that moment of

awareness.

When this mindfulness is prolonged by using proper techniques,

you find that this experience is profound and that it changes your

entire view of the universe. This state of perception has to be

learned, however, and it takes regular practice. Once you learn the

technique, you will find that mindfulness has many interesting

aspects.

Acquired at wisdompubs.org

http://www.wisdompubs.org

m i n d f u l n e s s 133

The Characteristics of Mindfulness

Mindfulness is mirror-thought. It reflects only what is presently hap-

pening and in exactly the way it is happening. There are no biases.

Mindfulness is nonjudgmental observation. It is that ability of the

mind to observe without criticism. With this ability, one sees things

without condemnation or judgment. One is surprised by nothing.

One simply takes a balanced interest in things exactly as they are in

their natural states. One does not decide and does not judge. One

just observes. Please note that when we say, “One does not decide

and does not judge,” what we mean is that the meditator observes

experiences very much like a scientist observing an object under a

microscope without any preconceived notions, only to see the object

exactly as it is. In the same way the meditator notices impermanence,

unsatisfactoriness, and selflessness.

It is psychologically impossible for us to objectively observe what

is going on within us if we do not at the same time accept the occur-

rence of our various states of mind. This is especially true with

unpleasant states of mind. In order to observe our own fear, we must

accept the fact that we are afraid. We can’t examine our own depres-

sion without accepting it fully. The same is true for irritation and agi-

tation, frustration, and all those other uncomfortable emotional

states. You can’t examine something fully if you are busy rejecting its

existence. Whatever experience we may be having, mindfulness just

accepts it. It is simply another of life’s occurrences, just another thing

to be aware of. No pride, no shame, nothing personal at stake—what

is there is there.

Mindfulness is an impartial watchfulness. It does not take sides. It

does not get hung up in what is perceived. It just perceives. Mindful-

ness does not get infatuated with the good mental states. It does

not try to sidestep the bad mental states. There is no clinging to the

Acquired at wisdompubs.org

http://www.wisdompubs.org

134 m i n d f u l n e s s i n p l a i n e n g l i s h

pleasant, no fleeing from the unpleasant. Mindfulness treats all expe-

riences equally, all thoughts equally, all feelings equally. Nothing is

suppressed. Nothing is repressed. Mindfulness does not play favorites.

Mindfulness is nonconceptual awareness. Another English term

for sati is “bare attention.” It is not thinking. It does not get involved

with thought or concepts. It does not get hung up on ideas or opin-

ions or memories. It just looks. Mindfulness registers experiences,

but it does not compare them. It does not label them or categorize

them. It just observes everything as if it was occurring for the first

time. It is not analysis that is based on reflection and memory. It is,

rather, the direct and immediate experiencing of whatever is hap-

pening, without the medium of thought. It comes before thought in

the perceptual process.

Mindfulness is present-moment awareness. It takes place in the

here and now. It is the observance of what is happening right now,

in the present. It stays forever in the present, perpetually on the crest

of the ongoing wave of passing time. If you are remembering your

second-grade teacher, that is memory. When you then become aware

that you are remembering your second-grade teacher, that is mind-

fulness. If you then conceptualize the process and say to yourself,

“Oh, I am remembering,” that is thinking.

Mindfulness is nonegotistic alertness. It takes place without ref-

erence to self. With mindfulness one sees all phenomena without

references to concepts like “me,” “my,” or “mine.” For example, sup-

pose there is pain in your left leg. Ordinary consciousness would say,

“I have a pain.” Using mindfulness, one would simply note the sen-

sation as a sensation. One would not tack on that extra concept “I.”

Mindfulness stops one from adding anything to perception or sub-

tracting anything from it. One does not enhance anything. One does

not emphasize anything. One just observes exactly what is there—

without distortion.

Acquired at wisdompubs.org

http://www.wisdompubs.org

m i n d f u l n e s s 135

Mindfulness is awareness of change. It is observing the passing

flow of experience. It is watching things as they are changing. It is

seeing the birth, growth, and maturity of all phenomena. It is watch-

ing phenomena decay and die. Mindfulness is watching things

moment by moment, continuously. It is observing all phenomena—

physical, mental, or emotional—whatever is presently taking place in

the mind. One just sits back and watches the show. Mindfulness is

the observance of the basic nature of each passing phenomenon. It

is watching the thing arising and passing away. It is seeing how that

thing makes us feel and how we react to it. It is observing how it

affects others. In mindfulness, one is an unbiased observer whose

sole job is to keep track of the constantly passing show of the uni-

verse within.

Please note that last point. In mindfulness, one watches the uni-

verse within. The meditator who is developing mindfulness is not

concerned with the external universe. It is there, but in meditation,

one’s field of study is one’s own experience, one’s thoughts, one’s

feelings, and one’s perceptions. In meditation, one is one’s own lab-

oratory. The universe within has an enormous fund of information

containing the reflection of the external world and much more. An

examination of this material leads to total freedom.

Mindfulness is participatory observation. The meditator is both

participant and observer at one and the same time. If one watches

one’s emotions or physical sensations, one is feeling them at that

very same moment. Mindfulness is not an intellectual awareness. It

is just awareness. The mirror-thought metaphor breaks down here.

Mindfulness is objective, but it is not cold or unfeeling. It is the

wakeful experience of life, an alert participation in the ongoing

process of living.

Mindfulness is extremely difficult to define in words—not

because it is complex, but because it is too simple and open. The

Acquired at wisdompubs.org

http://www.wisdompubs.org

136 m i n d f u l n e s s i n p l a i n e n g l i s h

same problem crops up in every area of human experience. The most

basic concept is always the most difficult to pin down. Look at a dic-

tionary and you will see a clear example. Long words generally have

concise definitions, but short basic words like “the” and “be,” can

have definitions a page long. And in physics, the most difficult func-

tions to describe are the most basic—those that deal with the most

fundamental realities of quantum mechanics. Mindfulness is a

presymbolic function. You can play with word symbols all day long

and you will never pin it down completely. We can never fully express

what it is. However, we can say what it does.

Three Fundamental Activities

There are three fundamental activities of mindfulness. We can use

these activities as functional definitions of the term: (a) mindfulness

reminds us of what we are supposed to be doing, (b) it sees things

as they really are, and (c) it sees the true nature of all phenomena.

Let’s examine these definitions in greater detail.

Mindfulness reminds you of what
you are supposed to be doing

In meditation, you put your attention on one item. When your mind

wanders from this focus, it is mindfulness that reminds you that your

mind is wandering and what you are supposed to be doing. It is mind-

fulness that brings your mind back to the object of meditation. All of

this occurs instantaneously and without internal dialogue. Mindful-

ness is not thinking. Repeated practice in meditation establishes this

function as a mental habit that then carries over into the rest of your

life. A serious meditator pays bare attention to occurrences all the

time, day in, day out, whether formally sitting in meditation or not.

This is a very lofty ideal toward which those who meditate may be

Acquired at wisdompubs.org

http://www.wisdompubs.org

m i n d f u l n e s s 137

working for a period of years or even decades. Our habit of getting

stuck in thought is years old, and that habit will hang on in the most

tenacious manner. The only way out is to be equally persistent in the

cultivation of constant mindfulness. When mindfulness is present,

you will notice when you become stuck in your thought patterns. It

is that very noticing that allows you to back out of the thought process

and free yourself from it. Mindfulness then returns your attention to

its proper focus. If you are meditating at that moment, then your

focus will be the formal object of meditation. If you are not in formal

meditation, it will be just a pure application of bare attention itself,

just a pure noticing of whatever comes up without getting involved—

“Ah, this comes up…and now this, and now this…and now this.”

Mindfulness is at one and the same time both bare attention itself

and the function of reminding us to pay bare attention if we have

ceased to do so. Bare attention is noticing. It reestablishes itself

simply by noticing that it has not been present. As soon as you are

noticing that you have not been noticing, then by definition you are

noticing and then you are back again to paying bare attention.

Mindfulness creates its own distinct feeling in consciousness. It

has a flavor—a light, clear, energetic flavor. By comparison, con-

scious thought is heavy, ponderous, and picky. But here again, these

are just words. Your own practice will show you the difference. Then

you will probably come up with your own words and the words used

here will become superfluous. Remember, practice is the thing.

Mindfulness sees things as they really are
Mindfulness adds nothing to perception and it subtracts nothing. It

distorts nothing. It is bare attention and just looks at whatever comes

up. Conscious thought pastes things over our experience, loads us

down with concepts and ideas, immerses us in a churning vortex of

plans and worries, fears and fantasies. When mindful, you don’t play

Acquired at wisdompubs.org

http://www.wisdompubs.org

138 m i n d f u l n e s s i n p l a i n e n g l i s h

that game. You just notice exactly what arises in the mind, then you

notice the next thing. “Ah, this…and this…and now this.” It is really

very simple.

Mindfulness sees the true
nature of all phenomena

Mindfulness and only mindfulness can perceive that the three prime

characteristics that Buddhism teaches are the deepest truths of exis-

tence. In Pali these three are called anicca (impermanence), dukkha

(unsatisfactoriness), and anatta (selflessness—the absence of a per-

manent, unchanging entity that we call Soul or Self). These truths

are not presented in Buddhist teaching as dogmas demanding blind

faith. Buddhists feel that these truths are universal and self-evident

to anyone who cares to investigate in a proper way. Mindfulness is

that method of investigation. Mindfulness alone has the power to

reveal the deepest level of reality available to human observation. At

this level of inspection, one sees the following: (a) all conditioned

things are inherently transitory; (b) every worldly thing is, in the end,

unsatisfying; and (c) there are really no entities that are unchanging

or permanent, only processes.

Mindfulness works like an electron microscope. That is, it oper-

ates on so fine a level that one can actually directly perceive those

realities that are at best theoretical constructs to the conscious

thought process. Mindfulness actually sees the impermanent char-

acter of every perception. It sees the transitory and passing nature of

everything that is perceived. It also sees the inherently unsatisfactory

nature of all conditioned things. It sees that there is no point grab-

bing onto any of these passing shows; peace and happiness cannot

be found that way. And finally, mindfulness sees the inherent self-

lessness of all phenomena. It sees the way that we have arbitrarily

selected a certain bundle of perceptions, chopped them off from the

Acquired at wisdompubs.org

http://www.wisdompubs.org

m i n d f u l n e s s 139

rest of the surging flow of experience, and then conceptualized them

as separate, enduring entities. Mindfulness actually sees these

things. It does not think about them, it sees them directly.

When it is fully developed, mindfulness sees these three attributes

of existence directly, instantaneously, and without the intervening

medium of conscious thought. In fact, even the attributes that we just

covered are inherently unified. They don’t really exist as separate items.

They are purely the result of our struggle to take this fundamentally

simple process called mindfulness and express it in the cumbersome

and inadequate thought symbols of the conscious level. Mindfulness

is a process, but it does not take place in steps. It is a holistic process

that occurs as a unit: you notice your own lack of mindfulness; and that

noticing itself is a result of mindfulness; andmindfulness is bare atten-

tion; and bare attention is noticing things exactly as they are without

distortion; and the way they are is impermanent (anicca), unsatisfac-

tory (dukkha), and selfless (anatta). It all takes place in the space of a

few mind-moments. This does not mean, however, that you will

instantly attain liberation (freedom from all human weaknesses) as a

result of your first moment of mindfulness. Learning to integrate this

material into your conscious life is quite another process. And learn-

ing to prolong this state of mindfulness is still another. They are joyous

processes, however, and they are well worth the effort.

Mindfulness (Sati) and
Insight (Vipassana) Meditation

Mindfulness is the center of vipassana meditation and the key to the

whole process. It is both the goal of this meditation and the means

to that end. You reach mindfulness by being ever more mindful. One

other Pali word that is translated into English as mindfulness is appa-

mada, which means non-negligence or absence of madness. One

Acquired at wisdompubs.org

http://www.wisdompubs.org

who attends constantly to what is really going on in the mind

achieves the state of ultimate sanity.

The Pali term sati also bears the connotation of remembering. It

is not memory in the sense of ideas and pictures from the past, but

rather clear, direct, wordless knowing of what is and what is not, of

what is correct and what is incorrect, of what we are doing and how

we should go about it. Mindfulness reminds meditators to apply their

attention to the proper object at the proper time and to exert pre-

cisely the amount of energy needed to do that job. When this energy

is properly applied, a meditator stays constantly in a state of calm and

alertness. As long as this condition is maintained, those mind-states

called “hindrances” or “psychic irritants” cannot arise—there is no

greed, hatred, lust, or laziness.

But we all are human and we all err. Most of us err repeatedly.

Despite honest effort, meditators let their mindfulness slip now and

then and find themselves stuck in some regrettable, but normal,

human failure. It is mindfulness that notices that change. And it is

mindfulness that reminds us to apply the energy required to pull

ourselves out. These slips happen over and over, but their frequency

decreases with practice.

Once mindfulness has pushed these mental defilements aside,

more wholesome states of mind can take their place. Hatred makes

way for loving friendliness, lust is replaced by detachment. It is mind-

fulness that notices this change, too, and that reminds the vipassana

meditator to maintain that extra little mental sharpness needed to

retain these more desirable states of mind. Mindfulness makes pos-

sible the growth of wisdom and compassion. Without mindfulness

they cannot develop to full maturity.

Deeply buried in the mind, there lies a mechanism that accepts

what the mind experiences as beautiful and pleasant and rejects

140 m i n d f u l n e s s i n p l a i n e n g l i s h

Acquired at wisdompubs.org

http://www.wisdompubs.org

m i n d f u l n e s s 141

those experiences that are perceived as ugly and painful. This mech-

anism gives rise to those states of mind that we are training our-

selves to avoid—things like greed, lust, hatred, aversion, and

jealousy. We choose to avoid these hindrances, not because they

are evil in the normal sense of the word, but because they are com-

pulsive; because they take the mind over and capture the attention

completely; because they keep going round and round in tight little

circles of thought; and because they seal us off from living reality.

These hindrances cannot arise when mindfulness is present.

Mindfulness is attention to present-moment reality, and therefore,

directly antithetical to the dazed state of mind that characterizes

impediments. As meditators, it is only when we let our mindfulness

slip that the deep mechanisms of our mind take over—grasping,

clinging, and rejecting. Then resistance emerges and obscures our

awareness. We do not notice that the change is taking place—we

are too busy with a thought of revenge, or greed, whatever it may be.

While an untrained person will continue in this state indefinitely, a

trained meditator will soon realize what is happening. It is mindful-

ness that notices the change. It is mindfulness that remembers the

training received and that focuses our attention so that the confusion

fades away. And it is mindfulness that then attempts to maintain

itself indefinitely so that the resistance cannot arise again. Thus,

mindfulness is the specific antidote for hindrances. It is both the

cure and the preventive measure.

Fully developed mindfulness is a state of total nonattachment and

utter absence of clinging to anything in the world. If we can main-

tain this state, no other means or device is needed to keep ourselves

free of obstructions, to achieve liberation from our human weak-

nesses. Mindfulness is nonsuperficial awareness. It sees things

deeply, down below the level of concepts and opinions. This sort of

Acquired at wisdompubs.org

http://www.wisdompubs.org

142 m i n d f u l n e s s i n p l a i n e n g l i s h

deep observation leads to total certainty, a complete absence of con-

fusion. It manifests itself primarily as a constant and unwavering

attention that never flags and never turns away.

This pure and unstained investigative awareness not only holds

mental hindrances at bay, it lays bare their very mechanism and

destroys them. Mindfulness neutralizes defilements in the mind.

The result is a mind that remains unstained and invulnerable, com-

pletely undisturbed by the ups and downs of life.

Acquired at wisdompubs.org

http://www.wisdompubs.org

About the Author

Bhante Henepola Gunaratana was ordained at the age of twelve

as a Buddhist monk in Malandeniya, Sri Lanka. In 1947, at age

twenty, he was given higher ordination in Kandy. He received his

education from Vidyasekhara Junior College in Gumpaha,

Vidyalankara College in Kelaniya, and Buddhist Missionary College

in Colombo. Subsequently he traveled to India for five years of mis-

sionary work for the Mahabodhi Society, serving the Harijana

(“untouchable”) people in Sanchi, Delhi, and Bombay. Later he spent

ten years as a missionary in Malaysia, serving as religious advisor to

the Sasana Abhivurdhiwardhana Society, the Buddhist Missionary

Society, and the Buddhist Youth Federation of Malaysia. He has been

a teacher in Kishon Dial School and Temple Road Girls’ School and

principal of the Buddhist Institute of Kuala Lumpur.

At the invitation of the Sasana Sevaka Society, he came to theUnited

States in 1968 to serve as general secretary of the Buddhist Vihara Soci-

ety of Washington, D.C. In 1980, he was appointed president of the

society. During his years at the Vihara, from 1968 to 1988, he taught

courses in Buddhism, conducted meditation retreats, and lectured

widely throughout the United States, Canada, Europe,Australia, New

Zealand, Africa, and Asia. In addition, from 1973 to 1988, Venerable

Gunaratana served as Buddhist chaplain at American University.

He has also pursued his scholarly interests by earning a Ph.D. in

philosophy from American University. He has taught courses on

Acquired at wisdompubs.org

http://www.wisdompubs.org

208 m i n d f u l n e s s i n p l a i n e n g l i s h

Buddhism at American University, Georgetown University, and the

University of Maryland. His books and articles have been published

in Malaysia, India, Sri Lanka, and the United States.Mindfulness in

Plain English has been translated into many languages and published

around the world. An abridged Thai translation has been selected

for use in the high school curriculum throughout Thailand.

Since 1982 Bhante Gunaratana has been president of the

Bhavana Society, a monastery and retreat center located in the woods

of West Virginia (near the Shenandoah Valley), which he cofounded

with Matthew Flickstein. Bhante Gunaratana resides at the Bha-

vana Society, where he ordains and trains monks and nuns, and offers

retreats to the general public. He also travels frequently to lecture

and lead retreats throughout the world.

In 2000, Bhante Gunaratana received an award for lifetime out-

standing achievement from his alma mater, Vidyalankara College.

Bhante Gunaratana is also the author of Eight Mindful Steps to Hap-

piness, Beyond Mindfulness in Plain English, and the memoir

Journey to Mindfulness.

Acquired at wisdompubs.org

http://www.wisdompubs.org

