


The book was found

Beyond Mindfulness In Plain English: An Introductory Guide To Deeper States Of Meditation


Synopsis

• A straightforward and pragmatic guide to deepening levels of concentration and insight. This book is a joy to read and a great gift to us all. • "Joseph Goldstein, author of *A Heart Full of Peace*"

Countless people worldwide have made *Mindfulness in Plain English* a beloved and bestselling classic in almost a dozen languages. Now after nearly two decades, Bhante helps meditators of every stripe take their mindfulness practice to the next level - helping them go, in a word, beyond mindfulness. In the same warm, clear, and friendly voice, Bhante introduces the reader to what have been known for centuries as the "jhanas" - deeply calm, joyous, and powerful states of meditation that, when explored with the clearly presented tools in this book, can lead to a life of insight and unshakeable peace.

Book Information

Paperback: 240 pages

Publisher: Wisdom Publications; First Printing edition (September 8, 2009)

Language: English

ISBN-10: 0861715292

ISBN-13: 978-0861715299

Product Dimensions: 6 x 0.3 x 9 inches

Shipping Weight: 12 ounces (View shipping rates and policies)

Average Customer Review: 4.4 out of 5 stars 48 customer reviews

Best Sellers Rank: #169,607 in Books (See Top 100 in Books) #62 in [Books > Politics & Social Sciences > Philosophy > Eastern > Buddhism > Theravada](#) #210 in [Books > Religion & Spirituality > Other Religions, Practices & Sacred Texts > Mysticism](#) #251 in [Books > Politics & Social Sciences > Philosophy > Eastern > Buddhism > Rituals & Practice](#)

Customer Reviews

"A straightforward and pragmatic guide to deepening levels of concentration and insight. This book is a joy to read and a great gift to us all." (Joseph Goldstein, author of *A Heart Full of Peace*)

"Bhante Gunaratana has done it again! There is practical logic and an almost startling common sense to the explanations that lead the reader smoothly through the various stages of meditative concentration." (Ajahn Amaro, abbot of Abhayagiri Monastery)

"Elegant and profound." (Matthew Flickstein, author of *The Meditator's Atlas* and *The Meditator's Workbook*)

"Thoroughly grounded in the core teachings of the Buddhist path, this is a simple and clear introduction that will make these tools an accessible element in every meditator's practice. A welcome addition!" (Shaila Catherine, author of *Focused*)

and Fearless)"Straight-forward and valuable." (Sharon Salzberg, author of Faith)"Excellent and highly recommended." (Noah Levine, author of Dharma Punx)"Bhante Gunaratana writes with such clarity that we are drawn in to taste stillness and joy even as we read. An inspiring book!" (Guy Armstrong, senior teacher at Spirit Rock Meditation Center)"It's been nearly two decades since the bestselling Mindfulness in Plain English was published, and this new book is a classic in the making. It shows us that having faith in the Buddha, and applying a healthy striving with sincerity and energy, will guide us towards wisdom. This does seem so achievable, as the author gives us the theory, piece by piece and voila! Mindfulness in perfect balance. Of course we have to get rid of some hindrances along the way but the goal is worth it." (Mandala)"Beyond Mindfulness in Plain English is written in an easy-to-read, easy-to-understand style that clearly seems based on the author's personal experience. Bhante Gunaratana offers a clear sense of the experience of moving from ordinary distracted mind to a strong state of concentration leading to the stages of awakening." (Inquiring Mind)

Bhante Gunaratana was ordained at the age of twelve as a Buddhist monk in Sri Lanka, earned his PhD in philosophy from The American University, and has led meditation retreats, taught Buddhism, and lectured widely throughout the United States, Canada, Europe, and Australia. Bhante Henepola Gunaratana is the president of the Bhavana Society in High View, West Virginia, where he lives.

This is a really good book. I am reading a lot about buddhism from various authors. This author is one of my favorites. I learn a lot from each of his books and I enjoy reading them.

This is the book I read after mindfulness in plain English. I thought it was good practical guide and it spoke clearly about access concentration and the Jhanas. It seemed very redundant and repetitive at times and that is why I gave it 4 instead of 5 stars. All books talk about meditation itself and that you naturally progress into Jhanas but very few gives any practical advice about how to accentuate the progression if possible. I would have liked to hear the authors experience as he crossed those landmarks in his progression rather than pure theoretical statistic of different people experiences.

Read Bhante Henepola Gunaratana's book "Mindfulness in Plain English" first, before you read "Beyond Mindfulness in Plain English." Both books are recognized classics on mindfulness, meditation and the Buddha Dhamma.

This book has taught me many things on paying attention to myself and helped me with my recovery from PTSD that I got from being in Afghanistan

After reading Mindfulness in Plain English, this gives more advice and encouragement to keep progressing in mindfulness, compassion, and happiness.

all Bhante G books are good

Good follow up read.

Excellent. Read and enjoy the philosophy that can positively change your life.

[Download to continue reading...](#)

Beyond Mindfulness in Plain English: An Introductory guide to Deeper States of Meditation

Mindfulness: Mindfulness for Beginners: How to Live in The Present, Stress and Anxiety Free (FREE Bonus Gift Included) (Mindfulness, Meditation, Buddhism, Zen) Guided Mindfulness

Meditation: A Complete Guided Mindfulness Meditation Program from Jon Kabat-Zinn

Transcendental-meditation: Mindful Meditation, A Beginners Guide To Demystifying Meditation &

Being Mindful With Transcendental-meditation Deeper Voice: Get a Deeper voice Quickly, Become a Leader: Proven way to deepen your voice:(Low pitched voice, Attractive Voice, Voice Singers,

Manly Voice, Charisma, Power) The Headspace Guide to Meditation and Mindfulness: How

Mindfulness Can Change Your Life in Ten Minutes a Day Mindfulness: How To Be In The Present Moment Everywhere In Your Everyday Life, 2.0 (FREE Bonus Included) (Mindfulness For

Beginners, Meditation, Finding Peace, Present moment) Meditation for Beginners: Ultimate Guide to Relieve Stress, Depression and Anxiety (Meditation, Mindfulness, Stress Management, Inner

Balance, Peace, Tranquility, Happiness) Meditation Techniques: Complete Guide to Relieving

Stress, Mindfulness, Happiness and Peace (Meditation Made Easy For Beginners, How To Reduce

Stress, Anxiety, Restore Confidence and Inner Peace) Chakras: Purify and Strengthen Your Inner Self- Radiate Energy, Balance Chakras and Meditation Healing (Chakras, meditation,mindfulness,)

Mindfulness Meditation for Beginners: Learn to Meditate and Become More Mindful with Guided

Meditation, Self Hypnosis, Affirmations, Guided Imagery and Relaxation Techniques Meditation:

Complete Guide To Relieving Stress and Living A Peaceful Life (meditation, meditation techniques, stress relief, anger management, overcoming fear, stop worrying, how to meditate) Zen:

Beginner's Guide to Understanding & Practicing Zen Meditation to Become Present (Zen for

Beginners, Zen Meditation, Zen Habits, Meditation for Beginners) Mindfulness in Plain English
Mindfulness in Plain English: 20th Anniversary Edition The Four Foundations of Mindfulness in Plain
English Mindfulness in Plain English: Revised and Expanded Edition Hidden in Plain Sight: The
Simple Link Between Relativity and Quantum Mechanics: Hidden in Plain Sight, Book 1 Plain
Theology for Plain People (Lexham Classics) John Ploughman's Pictures or Plain Talk for Plain
People

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)