

0362-1197/03/2902- $25.00 © 2003

MAIK “

Nauka /Interperiodica”0143

Human Physiology, Vol. 29, No. 2, 2003, pp. 143–151. Translated from Fiziologiya Cheloveka, Vol. 29, No. 2, 2003, pp. 18–27.
Original Russian Text Copyright © 2003 by Aftanas, Golosheikin.

Meditation is a complex neurocognitive process
inducing changes in psychic, cortical, and autonomic
functions. The aggregate of these changes allows the
meditative states occurring to be classified as altered
states of consciousness, differing from ordinary wake-
fulness, relaxation at rest, and sleep [1–3]. The results
of research into meditation in the last three decades pro-
vide sufficiently convincing evidence that regular med-
itative practice leads to stable functional changes in the
psychophysiological status of humans [4–7]. The few
EEG investigations established that, along with various
reactive manifestations of altered states of conscious-
ness under meditation conditions [2, 8–11], long-term
practice of qigong, zen, and yoga leads to an increase in
the

θ

 and

α

 power [6, 11–13], whereas transcendental
meditation practice increases the

θ

,

α

, and

β

 power
[9, 14–17] along with an increase in

α

 and

β

 coherence
bilaterally in the anteroposterior direction [4, 18].

These changes in bioelectrical activity in experi-
enced meditators are observed either at rest or for a cer-
tain time after exiting the meditative state. Studies of
the contingent negative variation (

CNV

) reveal the opti-
mizing effects of long-term meditation on the condi-
tioning and executive mechanisms of cortical responses
[19]. However, the absence at present of data on the
subtle frequency and topographic characteristics of the
brain activity reflecting the inertial (cumulative) effects
of meditation significantly impoverishes current

notions of the central mechanisms of altered states of
consciousness.

As compared to previous EEG investigations of
meditation, this work is characterized by several spe-
cific features. First, due to the presence of functional
differences between narrow frequency components in
conventional EEG rhythms [20–23], the boundaries of
the narrow

∆

-,

θ

-,

α

1

-,

α

2

-

, and

α

3

-frequency bands
and, accordingly, their widths were determined individ-
ually, depending on the individual

α

 frequency [24, 25].
Second, the use of high-resolution EEG (62 channels)
provides for a more adequate topographic analysis of
regional activation processes during the meditative pro-
cess. Third, as a model of an altered state of consciou-
ness, we selected Sahaja yoga meditation, which, in
contrast to other meditative techniques (e.g., transcen-
dental meditation [2]) is characterized not only by pro-
cesses of internalization of attention, but also the occur-
rence of an emotional state of happiness or bliss [26].

Thus, the purpose of this work was to study with the
use of high-resolution EEG the specific features of the
topology of spectral powers and coherent interregional
interrelationships in humans with a long working expe-
rience of meditation practice, at rest and during the
meditation process.

Changes in Cortical Activity in Altered States of Consciousness:
The Study of Meditation by High-Resolution EEG

L. I. Aftanas and S. A. Golosheikin

Institute of Physiology, Siberian Division, Russian Academy of Medical Sciences, ul. Timakova 4, Novosibirsk, 630117 Russia

Received May 21, 2002

Abstract

—The specific features of the topology of spectral powers and coherent interregional interrelation-
ships in the narrow, individually determined

δ

-,

θ

-,

α

1

-,

α

2

-

, and

α

3

-frequency bands were studied by means of
high-resolution EEG (62 channels) in novice and experienced meditators (NMs and EMs) at rest and under the
conditions of generation of an altered state of consciousness characterized by inactivation of cognitive activity
and the occurrence of a positive emotional experience of happiness. EMs in the meditation-free state were
found to be characterized by a shift in the values of the individual

α

frequency to a lower-frequency region of
the spectrum, along with higher, compared to NMs,

θ

-,

α

1

-,

α

2

-

, and

α

3

-band power values, which probably
reflects the cumulative character of the influence of long-term meditative practice. The effective achievement
of altered states of consciousness in EMs was associated with an increase in the local

θ

-

 and

α

1

 powers in the
anterior cortical areas, as well as long-distance coherence between the prefrontal and posterior associative cor-
tex with the formation of a center of gravity in the left prefrontal region (lead

AF

3

). According to the data of the
correlation analysis of the EEG power values and the data of subjective scaling of the meditation state, the

θ

-
power values were positively associated with positive emotional experiences and negatively associated with the
level of mental activity. The results of this study are consistent with current concepts that the

θ

 and

α

 activities
in narrow frequency bands reflect the activity of multifunctional neuronal networks selectively associated with
processes of cognitive and affective activity.

144

HUMAN PHYSIOLOGY

Vol. 29

No. 2

2003

AFTANAS, GOLOSHEIKIN

METHODS

Twenty-seven healthy right-handed volunteers aged
between 25 and 45 years who regularly practiced
Sahaja yoga meditation were recruited for the study.
Depending on the duration of practice, all the partici-
pants were divided into two experimental groups:
group 1, including novice meditators (NMs), whose
working experience was less than 6 months (

n

 = 11:
men, 5; women, 6; mean age

M

 = 35.18

;

SD

 = 7.33) and
group 2, including experienced meditators (EMs),
whose working experience was 3–7 years (

n

 = 16: men,
6; women, 9; mean age

M

 = 35.00;

SD

 = 7.14). Before
the beginning of the study, the subjects from both
groups were assessed with respect to levels of trait anx-
iety (

STAI

-

t

) [27, 28] and alexithymia (

TAS

-20

) [29], as
well as extroversion/introversion, neuroticism, and
psychotism (

EPQ

) [30].

A 62-channel EEG (bandpass 0.3–50 Hz, quantiza-
tion frequency 500 Hz) was recorded monopolarly
using the Scan 4.1.1 program, the ESI-128 system
(NeuroScan Labs), and a modified 64-channel cap with
built-in Ag/AgCl electrodes (QuikCap, NeuroSoft,
Inc.). The reference electrode was on the tip of the nose
(Fig. 1). A vertical and horizontal electrooculogram
(EOG) was additionally recorded to control oculomotor
artifacts.

After recording of the state of rest with open eyes,
the subject was to pass through three sequential stages:

the first stage, entering into meditation; the second
stage, deep meditation, in which the maintenance of
self-consciousness is accomplished against the back-
ground of completely inhibited mental activity (the
state of consciousness without thought); and the third
stage, exiting from the state of meditation [26]. The
experimenter sent audible signals notifying the subjects
of the beginning of all three periods. Upon attainment
of the state of consciousness without thought, the sub-
ject pressed the feedback button. The EEG was
recorded throughout the three periods. After the exper-
iment, the subjects responded to three questionnaires
with unipolar (0–9) scales (0 indicated the absence of
the phenomenon; 9, the greatest degree of its manifes-
tation): (1) please estimate the level of your mental
activity during the meditation state; (2) did you experi-
ence, and to what degree, a positive emotional experi-
ence of happiness (bliss, satisfaction) during medita-
tion?; and (3) did you experience, and to what degree,
anxiety (worry, dissatisfaction) in the process of medi-
tation due to the instability of the meditative state or the
impossibility of attaining it?

After recording of the EEG, oculomotor artifacts
were corrected by using a specialized algorithm [31]. In
addition, fragments containing uncorrected oculomo-
tor, myographic, motor, and other artifacts were elimi-
nated after visual analysis. To analyze spectral powers
and coherence, only artifact-free 8.192-s fragments
were used (three fragments for each experimental
stage).

In the analysis, we used a technology that deter-
mined individual bands based on the calculation of the
individual alpha frequency (

IAF

) separating the upper
and lower

α

 bands [24, 25]. The bandwidth constituted
20% of the

IAF

 [24]. Using this method, the following
frequency bands and their boundaries were specified:

∆

, from (

IAF

×

0.2

) to (

IAF

×

0.4

) Hz;

θ

, from (

IAF

×

0.4

) to (

IAF

×

0.6

) Hz;

α

1

, from (

IAF

×

0.6

) to (

IAF

×

0.8

) Hz;

α

2

, from (

IAF

×

0.8

) to (

IAF

×

1.0

) Hz; and

α

3

,
from (

IAF

×

1.0

) to (

IAF

×

1.2

) Hz. The group-averaged

IAF

 values in EMs (

M

 = 9.42 Hz,

SD

 = 0.53) appeared
to be significantly lower than in NMs (

M

 = 10.04 Hz,

SD

 = 0.48) (

p

 < 0.005)

. Each EEG fragment was sub-
jected to fast Fourier transform (

FFT

) with the use of
Parzen’s window. The power values obtained were
averaged within individual bands and subjected to log
transformation to normalize the distribution. The power
values for the three EEG fragments of each stage of the
study were averaged between each other.

For statistical analyses, all the electrodes were
divided into 12 clusters forming six cortical zones in
each hemisphere (Fig. 1): anterotemporal (

AT

), frontal
(

F

), central (

C

), parietotemporal (

PT

), parietal (

P

), and
occipital (

O

). The spectral power values for the individ-
ual electrodes applied to the relevant zone were aver-
aged between each other for each experimental condi-
tion. The same EEG fragments were used for analyzing

FP

1

GND FP

2

AF

7

F

1

F

2

FT

7

AF

3

AFZ AF4

AF8

F7
F5 F3 FZ F4

F6

F8

FCZFC1 FC2
FC5 FC3 FC4

FC6
FT8

T7 T8C1 C2CZC5 C3 C4 C6

CP1 CP2
CPZ

TP7 TP8

P1 P2P3P5
P7

P4 P6
P8

PZ

POZ

OZ

CP5
CP3

PO3
PO5

PO7

PO4 PO6
PO8

CP4 CP6

O1 O2

2
11

2

3 3

4 4
55

6 6

PM

AM
F

AT

C

PT

P

O

Fig. 1. The scheme of the arrangement of electrodes and 12
combined groups (6 for each hemisphere) used for analysis,
along with the anterior and posterior midline zones (AM and
PM, respectively) (see Methods for explanation).

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

CHANGES IN CORTICAL ACTIVITY IN ALTERED STATES OF CONSCIOUSNESS 145

coherence. The coherence values were calculated for all
possible electrode pairs.

The statistical analysis of EEG powers was carried
out using ANOVA with repeated measurements in
intragroup factors. Correction of the Greenhouse–Gei-
sser degrees of freedom was made if necessary. The
results of the subjective reports and changes in the
coherence values were assessed by Student’s t-test.

RESULTS

According to the psychometry data, EMs were char-
acterized by lower values of trait anxiety (F(1.25) =
5.97; p < 0.022), neuroticism (F(1.25) = 5.41; p <
0.028), as well as by a lower score in the subscale as
“Difficulties in Identification of Feelings” (F(1.25) =
12.46; p < 0.002) of the alexithymia questionnaire.
Taken together, these data reflect a higher psychoemo-
tional stability and better capacity for identifying emo-
tions in EMs compared to NMs (Fig. 2a).

According to subjective estimates of the successful-
ness of meditation (Fig. 2b), EMs attained a signifi-
cantly greater intensity of experience of the state of
happiness than NMs (MEM = 5.54, MNM = 3.56, p <
0.014) and a lower level of mental activity (MEM = 1.19,
MNM = 2.82, p < 0.025). At the same time, NMs
reported the occurrence of anxiety and agitation related
to the attempts to attain the target meditative state
(MEM = 3.22, MNM = 0.54, p < 0.000).

The results of the four-way ANOVA of spectral
powers for six symmetrical zones (Group [GR 2: NM,
EM] × Hemisphere [HS 2: LH, RH] × Experimental
Condition [EC 2: rest with closed eyes, meditation] ×
Localization [LOC 6: AT, F, C, PT, P, O]) showed that
EMs, compared to NMs, had significantly greater
power values in most of the bands, predominantly in the
posterior regions of the cortex, irrespective of the
experimental condition. This is evidenced by signifi-
cant interactions of the GR × LOC factors for the
θ-(F(5.125) = 10.14; p < 0.000), α1-(F(5.125) = 4.04;

p < 0.022), α2-(F(5.125) = 3.51; p < 0.046), and
α3-(F(5.125) = 14.82; p < 0.000) bands (Fig. 3).

As a result of three-way ANOVA for symmetrical
cortical zones (GR(2) × HS(2) × EC(2)), significant GR
× EC interactions were obtained for the frontal regions
in the θ-(F(1.25) = 6.48; p < 0.017) and α1-(F(1.25) =
5.13; p < 0.033) bands. In the α2 band, this interaction
was significant in virtually all the zones explored:
AT (F(1.25) = 9.27, p < 0.005), F (F(1.25) = 6.76,
p < 0.015), PT (F(1.25) = 6.39; p < 0.018), P (F(1.25) =
7.06; p < 0.014)), and O (F(1.25) = 7.05, p < 0.014).
Analysis of the corresponding interaction means
(Fig. 4) shows that, during meditation, EMs display an
increase in the θ and α1 powers in the frontal regions
and an increase in the α2 power in the anterotemporal
and frontal regions, whereas NMs are characterized by
significant desynchronization of α2 power in the poste-
rior (P, PT and O) regions ((p < 0.028). Finally, the α3
band appeared to be insensitive to the meditative pro-
cess in both groups.

The two-way ANOVA (GR[2] × EC[2]) of the spec-
tral power values in the midline leads showed the fol-
lowing results. In the AM zone (Fig. 1), the significant
GR × EC interaction in the θ- (AFz: F(1.25) = 7.47; p <
0.011; Fz: F(1.25) = 7.04; p < 0.014), α1-(AFz: F(1.25)
= 5.57; p < 0.026; Fz: F(1.25) = 6.79; p < 0.015), and
α2-(AFz: F(1.25) = 6.15; p < 0.020) bands shows that,
during meditation, EMs display a power increase in
these bands, whereas NMs are characterized by the
absence of significant power changes (Fig. 4). More-
over, the significant GR × EC interaction revealed in the
PM zone (Fig. 1) only for the α2 band (Pz: F(1.25) =
5.40, p < 0.029; POz: F(1.25) = 6.64, p < 0.016; Oz:
F(1.25) = 5.57; p) was determined by the desynchroni-
zation effects in NMs under the conditions of the med-
itative process (Fig. 4).

According to the results of statistical analysis, it was
only θ coherence that appeared to be sensitive to the
meditation state (Fig. 5). The EM group was character-
ized by an increase in the short- and long-distance
coherent couplings, predominantly in the anteroposte-

34

30

Score

I

38

42

46

50

54

a

b

2

0
II

4

6

8

10

12

8
III

16

20

12

24

1

0

Score

IV

2

3
4
5

7

a

·

(a) (b)

V VI

6

Fig. 2. The means and standard errors of the psychosomatic values and the estimates as judged by the subjective reporting scale:
(a) psychosomatic values before the experiment; (b) subjective estimates of the meditation state: (a) novice meditators; (b) experi-
enced meditators. Abscissa, psychometric parameters: I, trait anxiety; II, neuroticism; III, difficulties in identification of feelings;
IV, emotions of happiness; V, level of mental activity; VI, anxiety.

146

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

AFTANAS, GOLOSHEIKIN

I

II

(a) (b) µV2/Hz

2.9

2.5

2.2

1.8

1.4

1.1

0.7

0.4

0

3.5
µV2/Hz

3.1

2.6

2.2

1.8

1.3

0.9

0.4

0

4.02–6.02 Hz 3.77–5.65 Hz

6.02–8.03 Hz 5.65–7.54 Hz

µV2/Hz

0

26.7

23.4

20.0

16.7

13.3

10.0

6.7

3.3

8.03–10.04 Hz 7.54–9.42 Hz

µV2/Hz

0

31.9

27.9

23.9

19.9

16.0

12.0

8.0

4.0

10.04–12.05 Hz 9.42–11.30 Hz

III

IV

Fig. 3. Distribution of spectral power in (I) the θ, (II) α1, (III) α2, and (IV) α3 bands for the groups of (a) novice and (b) experienced
meditators.

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

CHANGES IN CORTICAL ACTIVITY IN ALTERED STATES OF CONSCIOUSNESS 147

rior direction with a markedly pronounced center of
gravity in the left prefrontal region (lead AF3), along
with a less marked decrease in the intra- and interhemi-
spheric coherence in the posterior cortical regions.

The correlation analyses established that the inten-
sity of the experience of happiness under meditation
conditions is positively associated with the increase in
θ power in the frontal and mediofrontal cortical zones
(significant correlations in the range from r = +0.44 to
r = +0.55) (Fig. 6). In its turn, the intensity of mental
activity correlated negatively with θ power in the fron-
tal, mediofrontal, right central, and mediocentral
regions (significant correlations from r = –0.43 to r =
−0.60). In the α1 band, the intensity of mental activity
correlated negatively with the power values in the
mediocentral (FCz, Cz, and CPz) and adjacent leads

(significant correlations from r = –0.41 to r = –0.50)
(Fig. 6). Finally, no significant correlation was found
between the subjective values and changes in the α2 and
α3 power.

DISCUSSION

As shown by the results of the study, experienced
meditators are characterized not only by dynamic shifts
associated directly with the altered state of conscious-
ness, but also by stable neurophysiological shifts in the
structures of the central nervous system.

The observed shift in EMs in the values of the indi-
vidual frequency of α activity to a more low-frequency
spectrum band, along with the higher values of the
powers θ, α1, α2, and α3 activity in the state of unaltered

(a) (b)

I

II

4.02–6.02 Hz 3.77–5.65 Hz

6.02–8.03 Hz 5.65–7.54 Hz

III

8.03–10.04 Hz 7.54–9.42 Hz

0

–0.2

–0.4

–0.6

–0.8

–1.1

–1.3

–1.5

–1.7

1.7

1.5

1.3

1.1

0.9

0.6

0.4

0.2

0

0

–0.1

–0.3

–0.4

–0.6

–0.7

–0.9

–1.0

–1.2

1.2

1.1

0.9

0.8

0.6

0.5

0.3

0.2

0

0

–0.6

–1.3

–1.9

–2.5

–3.1

–3.8

–4.4

–5.0

5.0

4.4

3.8

3.1

2.5

1.9

1.3

0.6

0

µV2/Hz µV2/Hz

Fig. 4. Changes in the spectral power in (I) the θ, (II) α1, and (III) α2 bands between the states of rest with closed eyes and medi-
tation for the groups of (a) novice and (b) experienced meditators.

148

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

AFTANAS, GOLOSHEIKIN

consciousness, is likely to reflect the cumulative char-
acter of the influences of long-term meditative practice.
Regular meditation practice seems to cause relatively
stable changes in cortical rhythmicity in experienced
meditators, which, in turn, forms the basis for qualita-
tively different mechanisms of neurophysiological
functioning [2, 9, 17]. One of the possible conse-
quences of these changes is a general increase in psych-
oemotional stability in experienced meditators, who,
compared to beginners, are characterized by lower val-
ues of trait anxiety and neuroticism and also display a
better ability to identify emotions. These results agree
with the data of other authors on the lower levels of
anxiety and neuroticism [4–6], wider spectrum of pos-
itive emotional experiences [32], and quicker recovery
after stressful effects [4, 12] in experienced meditators.
The reverse correlates between the α-activity power
and the blood plasma level of cortisol revealed in long-
term meditators are sufficiently representative [16].

The comparison of dynamic changes in the cortical
activity of experienced and novice meditators under
conditions of generating an altered state of conscious-
ness revealed the most convincing differences in corti-
cal changes in the local θ and α1 power in the anterior
cortical regions and in θ coherence in the anteroposte-
rior direction: the effective generation of an altered
state of consciousness by experienced meditators was
associated with an increase in the local θ and α1 power,
as well as with long-distance θ coherence.

Recently, it has become ever more evident that the
emotional θ-rhythm, connected with corticolimbic
interaction and “limbic” in its origin, seems to be inti-
mately related to the cognitive component of emotional
response in humans and the increase of the θ rhythm in
emotions does not lead to a mere neocortical activation
by limbic structures [33]. In light of current concepts,
an increase in the θ rhythm in the anterior divisions of
the human brain is regarded as a manifestation of

increased activation. This supposition is based on the
results of experimental investigations, in which an
increase in θ power in these cortical areas is associated
with an increase in the orientation response [34, 35] and
concentration of attention [36], the effectiveness of
encoding of new information in the memory [23, 25,
37], and the processing emotional information [38, 39],
as well as with an increase in cognitive demand [40]
(for a review, see [23]). Along with the θ activity of the
anterior divisions of the cortex of the left and right
hemispheres, the so-called frontal midline θ rhythm
(Fmθ) is identified, which is observed in the AFz and Fz
leads in the EEGs of healthy subjects under conditions
of concentration of attention (including meditation pro-
cesses), revealing significant correlates with autonomic
activity [11, 41, 42]. The results of recent investigations
with the use of high-resolution EEG and magnetoen-
cephalography indicate that the neuronal networks of
the frontal divisions of the left and right hemispheres
providing for the functions of attention, including the
anterior cingulate cortex (ACC), may be Fmθ genera-
tors, while the Fmθ changes during the performance of
sequential cognitive tasks, reflect the alternating activ-
ity of the medial prefrontal cortex and ACC [43, 44].
The increase in θ power revealed in the anterior leads in
experienced meditators falls into the category of the θ
and Fmθ processes, reflecting the involvement of the
neuronal networks oscillating at the θ-activity fre-
quency into the mechanisms of internalization of atten-
tion and generation of positive emotional experiences
(the occurring state of happiness) associated with the
meditative process studied. This supposition is con-
firmed by the results of correlation analysis, according
to which the θ-power values correlate positively with
positive emotional experiences and negatively with
mental activity. The inactivation of the cognitive com-
ponent in this meditative process seems to create the
context (prerequisites?) for the occurrence of a positive
emotional experience. At the same time, the absence of

NMs EMs

3.77–5.65 Hz4.02–6.02 Hz

θ

Fig. 5. Changes in coherence between the states of rest and meditation for the groups of novice meditators (NMs) and experienced
meditators (EMs) in the θ band. The solid lines indicate an increase in coherence; the dotted lines, a decrease in coherence (bold
lines: p < 0.001; thin lines: p < 0.01).

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

CHANGES IN CORTICAL ACTIVITY IN ALTERED STATES OF CONSCIOUSNESS 149

anterior θ and Fmθ synchronization in the meditation
phase in novice meditators may be linked to the experi-
ence of the emotions of anxiety and disappointment by
these subjects due to the inability to attain and/or reli-
ably retain the desired meditative state. This observa-
tion is consistent with data of earlier investigations on
negative correlates between Fmθ activity and the inten-
sity of experience of anxiety [41].

Changes in α power during meditation can be deter-
mined by both functional heterogeneity of different α
bands [23] and the specific features of the meditative
state. According to the data of recent factor-analytical
and other special studies, discrete independent factors
were identified in the α band and additional evidence of
the different functional significance of these frequen-
cies was obtained: desynchronization in the lower and
middle α band is associated with processes of external
attention such as vigilance and expectancy, whereas
desynchronization in the upper α band reflects an
increase in cognitive activity [23, 45]. It can be sug-
gested that the ability of experienced meditators to
attain the target meditative state is afforded by success-
fully rendering ineffective the mechanisms of external
attention, which is reflected in α1 and α2 synchroniza-
tion of the anterior cortical regions. On the contrary, the
activity of the processes of expectancy against the
background of unsuccessful attempts to attain the med-
itative state was reflected in the α2 desynchronization of

the posterior cortical regions. And, finally, areactivity
of the cognitive α3 band in experienced meditators,
when meditation is characterized by inhibition of cog-
nitive activity, appears to be quite natural.

Changes in the interregional coherence interrela-
tionships appeared to be another important correlate of
the meditative state. According to the generally
accepted point of view, coherence changes are regarded
as an indicator of the informational flow along local
and/or long-distance cortical–cortical projections [21,
46, 47]. It can be suggested that, in the general context,
an increase in the long-distance connectivity in the θ
band between the anterior and posterior brain divisions
in experienced meditators is a necessary prerequisite
for the general intensification of information process-
ing connected with the induction of altered states of
consciousness [46, 47]. At the same time, the predomi-
nance of activation of long-distance connections cou-
pling remote areas of the frontal and parietal associative
cortex, with the simultaneous formation of the center of
gravity [46] of the increase in coherence located in the
left prefrontal region, is probably necessary for gener-
ating positive emotional experiences. The few studies
of the EEG coherence also indicate an increase in the
levels of synchronization for positive emotions and a
decrease for negative emotions [48, 49], and the works
devoted to anterior cortical asymmetries and emotions
[49–53] evidence the involvement of the prefrontal left

Emotion
of happiness

Level of mental
activity

θ

α1

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0 – 0.7

– 0.6

– 0.5

– 0.4

– 0.3

– 0.2

– 0.1

0

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0 – 0.7

– 0.6

– 0.5

– 0.4

– 0.3

– 0.2

– 0.1

0

Fig. 6. Maps of correlation between the values of the subjective report and changes in the θ and α1 spectral power (the state of rest
as compared to the state of meditation). Significant positive and negative correlations begin with the scale values +0.4 and –0.4.

150

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

AFTANAS, GOLOSHEIKIN

hemispheric regions in the processes of generation of
positive emotions. Finally, in a recent investigation in
our laboratory, we obtained data indicating the
enhancement of induced θ synchronization in the ante-
rior temporal regions of the left hemisphere in response
to the presentation of positive emotional stimuli [39].

CONCLUSION

Thus, our study established that, at the physiological
level, experienced meditators are characterized by an
increase in the baseline power of slow rhythms in the
brain cortex and a shift in the individual α frequency to
a lower frequency region. At the same time, the medita-
tion process proper in these subjects is accompanied by
differential changes in the narrow EEG frequency
bands, which reflect the selective involvement of corti-
cal neuronal networks in the mechanisms of internal
attention and emotional information processing. How-
ever, the differences in the modal frequency of α activ-
ity in experienced and novice meditators may be due to
a better capacity for meditation in individuals with a
decelerated α rhythm rather than the influence of med-
itation practice. In any event, the answer to this ques-
tion can be obtained from longitudinal investigations
using larger samples of subjects. The data of psycho-
metric analysis lead us to suggest that regular training
of the mechanisms of internal attention and the positive
emotional experiences occurring during the meditation
process increase psychoemotional stability. Finally, the
data obtained agree with present-day concepts that the
θ and α activities in narrow frequency bands reflect the
activity of multifunctional neuronal networks selec-
tively associated with processes of cognitive and affec-
tive activity [23, 38, 49, 54, 55].

REFERENCES

1. Lou, H.C., Kjaer, T.W., Friberg, L., et al., A 15O-H2O
PET Study of Meditation and the Resting State of Normal
Consciousness, Hum. Brain Mapp., 1999, vol. 7 (2), p. 98.

2. Travis, F. and Pearson, C., Pure Consciousness: Distinct
Phenomenological and Physiological Correlates of “Con-
sciousness Itself,” Int. J. Neurosci., 2000, vol. 100, p. 77.

3. Newberg, A., Alavi, A., Baime, M., et al., The Measure-
ment of Regional Cerebral Blood Flow during the Complex
Cognitive Task of Meditation: A Preliminary SPECT Study,
Psychiatr. Res., 2001, vol. 106 (2), no. 10, p. 113.

4. Gaylord, C., Orme-Johnson, D., and Travis, F., The
Effects of the Transcendental Meditation Technique and
Progressive Muscle Relaxation on EEG Coherence,
Stress Reactivity, and Mental Health in Black Adults,
Int. J. Neurosci., 1989, vol. 46, nos. 1, 2, p. 77.

5. Panjwani, U., Gupta, H.L., Singh, S.H., et al., Effect of
Sahaja Yoga Practice on Stress Management in Patients
of Epilepsy, Indian J. Physiol. Pharmacol., 1995, vol. 39
(2), p. 111.

6. Lee, M.S., Bae, B.H., Ryu, H., et al., Changes in Alpha
Wave and State Anxiety during ChunDoSunBup Qi-

Training in Trainees with Open Eyes, Am. J. Clin. Med.,
1997, vol. 25 (3, 4), p. 289.

7. Infante, J.R., Torres-Avisbal, M., Pinel, P., et al., Catechola-
mine Levels in Practitioners of the Transcendental Medita-
tion Technique, Physiol. Behav., 2001, vol. 72 (1, 2), p. 141.

8. Han, W., Zhang, L., and Xia, Y., The Difference in EEG
Theta Waves between Concentrative and Nonconcentra-
tive Qigong States—A Power Spectrum and Topo-
graphic Mapping Study, J. Tradit. Chin. Med., 1994,
vol. 14 (3), p. 212.

9. Istratov, E.N., Lyubimov, N.N., and Orlova, T.V.,
Dynamic Features of Altered States of Consciousness in
Transcendental Meditation, Byull. Eksp. Biol. Med.,
1996, no. 2, p. 128.

10. Arambula, P., Peper, E., Kawakami, M., and Gib-
ney, K.H., The Physiological Correlates of Kundalini
Yoga Meditation: A Study of a Yoga Master, Appl. Psy-
chophysiol. Biofeedback, 2001, vol. 26 (2), p. 147.

11. Kubota, Y., Sato, W., Toichi, M., et al., Frontal Midline
Theta Rhythm Is Correlated with Cardiac Activities dur-
ing the Performance of an Attention-Demanding Medi-
tation Procedure, Brain Res. Cogn. Brain Res., 2001,
vol. 11, p. 281.

12. Khare, K.S. and Nigam, S.K., A Study of Electroenceph-
alogram in Meditators, Indian J. Physiol. Pharmacol.,
2000, vol. 44 (2), p. 173.

13. Kamei, T., Toriumi, Y., Kimura, H., et al., Decrease in
Serum. Cortisol during Yoga Exercise Is Correlated with
Alpha Wave Activation, Percept. Mot. Skills, 2000,
vol. 90, no. 3, part 1, p. 1027.

14. Delmonte, M.M., Electrocortical Activity and Related
Phenomena Associated with Meditation Practice: A Lit-
erature Review, Int. J. Neurosci., 1984, vol. 24 (3, 4),
p. 217.

15. Travis, F.T., Eyes Open and TM EEG Patterns after One
and after Eight Years of TM Practice, Psychophysiology,
1991, vol. 28, no. 3 (a), p. 58.

16. Mason, L.I., Alexander, C.N., Travis, F.T., et al., Electro-
physiological Correlates of Consciousness during Sleep
in Long-Term Practitioners of the Transcendental Medi-
tation Program, Sleep, 1997, vol. 20 (2), p. 102.

17. Lyubimov, N.N., EEG and Evoked Potentials Changes with
the Use of a Special Form of Psychological Training (Med-
itation), Fiziol. Chel., 1999, vol. 25, no. 2, p. 56.

18. Travis, F. and Wallace, R.K., Autonomic and EEG Pat-
terns during Eyes-Closed Rest and Transcendental Med-
itation (TM) Practice: The Basis for a Neural Model of
TM Practice, Conscious. Cogn., 1999, vol. 8 (3), p. 302.

19. Travis, F., Tecce, J.J., and Guttman, J., Cortical Plastic-
ity, Contingent Negative Variation, and Transcendent
Experiences during Practice of the Transcendental Med-
itation Technique, Biol. Psychol., 2000, vol. 55 (1), p. 41.

20. Fedotchev, A.I., Bondar’, A.T., and Akoev, I.G., Rhyth-
mic EEG Structure of Humans: Present-Day State and
Study Trends, Usp. Fiziol. Nauk, 2000, no. 3, p. 39.

21. Sviderskaya, N.E. and Korol’kova, T.A., Spatial Organiza-
tion of Electrical Brain Processes: Problems and Solutions,
Zh. Vyssh. Nervn. Deyatel., 1997, vol. 47, no. 5, p. 792.

22. Harmony, T., Fernandez, T., Silva, J., et al., Do Specific EEG
Techniques Indicate Different Processes during Mental Cal-
culation?, Neurosci. Lett., 1999, vol. 266, p. 25.

HUMAN PHYSIOLOGY Vol. 29 No. 2 2003

CHANGES IN CORTICAL ACTIVITY IN ALTERED STATES OF CONSCIOUSNESS 151

23. Klimesch, W., EEG Alpha and Theta Oscillations Reflect
Cognitive and Memory Performance: A Review and
Analysis, Brain Res. Rev., 1999, vol. 29, p. 169.

24. Doppelmayr, M., Klimesch, W., Pachinger, T., and Rip-
per, B., Individual Differences in Brain Dynamics:
Important Implications for the Calculation of Event-
Related Band Power, Biol. Cybern., 1998, vol. 79, p. 49.

25. Doppelmayr, M., Klimesch, W., Schwaiger, J., et al., Theta
Synchronization in the Human EEG and Episodic Retrieval,
Neurosci. Lett., 1998, vol. 257 (1), no. 20, p. 41.

26. Rai, U.C., Medical Science Enlightened. Life Eternal
Trust, London–New York, 1993.

27. Khanin, Yu.L., Cross-Cultural Perspectives of the Diag-
nosis of Individual Differences: Methodological and
Conceptual Problems: Vopr. Psikhol., 1989, no. 4, p. 118.

28. Spielberger, C.D., Gorsuch, R.L., Lushene, R., et al.,
Manual for the State-Trait Anxiety Inventory, Palo Alto,
CA: Consulting Psychologists Press, 1983.

29. Bagby, M., Parker, J.D.A., and Taylor, G.J., The Twenty-
Item Toronto Alexithymia Scale—I. Item Selection and
Cross Validation of the Factor Structure, J. Psychosom.
Res., 1994, vol. 38, p. 23.

30. Hanin, Yu., Eysenck, S.B.G., Eysenck, H.J., and Barrett, P.,
A Cross-Cultural Study of Personality: Russia and England,
Person. Individ. Differ., 1991, vol. 12, p. 265.

31. Semlitsch, H.V., Anderer, P., Schuster, P., and Press-
lich, O., A Solution for Reliable and Valid Reduction of
Ocular Artifacts Applied to the P300 ERP, Psychophysi-
ology, 1986, vol. 23, p. 695.

32. Severtsen, B. and Bruya, M.A., Effects of Meditation
and Aerobic Exercise on EEG Patterns, J. Neurosci.
Nurs., 1986, vol. 18, no. 4, p. 206.

33. Simonov, P.V., Emotsional’nyi mozg (Emotional Brain),
Moscow: Nauka, 1981.

34. Demiralp, T. and Basar, E., Theta Rhythmicities Follow-
ing Expected Visual and Auditory Targets, Int. J. Psy-
chophysiol., 1992, vol. 13 (2), p. 147.

35. Basar, E., Basar-Eroglu, C., Karakas, S., and Schur-
mann, M., Oscillatory Brain Theory: A New Trend in
Neuroscience, IEEE Eng. Med. Biol. Mag., 1999,
vol. 18, p. 56.

36. Sasaki, K., Nambu, A., Tsujimoto, T., et al., Studies on
Integrative Functions of the Human Frontal Association
Cortex with MEG, Brain Res. Cogn. Brain Res., 1996,
vol. 5 (1, 2), p. 165.

37. Klimesch, W., Doppelmayr, M., Russegger, H., and
Pachinger, T., Theta Band Power in the Human Scalp
EEG and the Encoding of New Information, Neurore-
port, 1996, vol. 17, no. 7 (7), p. 1235.

38. Krause, C.M., Viemero, V., Rosenqvist, A., et al., Relative
Electroencephalographic Desynchronization and Syn-
chronization in Humans to Emotional Film Content: An
Analysis of the 4–6, 6–8, 8–10, and 10–12 Hz Frequency
Bands, Neurosci. Lett., 2000, vol. 286 (1), no. 26, p. 9.

39. Aftanas, L.I., Varlamov, A.A., Pavlov, S.V., et al., Affec-
tive Picture Processing: Event-Related Synchronization
within Individually Defined Human Theta Band Is Mod-
ulated by Valence Dimension, Neurosci. Lett., 2001,
vol. 303, p. 115.

40. Hankins, T.C. and Wilson, G.F., A Comparison of Heart
Rate, Eye Activity, EEG, and Subjective Measures of
Pilot Mental Workload during Flight, Aviat. Space Envi-
ron. Med., 1998, vol. 69, no. 4, p. 360.

41. Inanaga, K., Frontal Midline Theta Rhythm and Mental
Activity, Psychiatr. Clin. Neurosci., 1998, vol. 52, p. 555.

42. Ishii, R., Shinosaki, K., Ukai, S., et al., Medial Prefrontal
Cortex Generates Frontal Midline Theta Rhythm, Neu-
roreport, 1999, vol. 10, p. 675.

43. Asada, H., Fukuda, Y., Tsunoda, S., et al., Frontal Mid-
line Theta Rhythms Reflect Alternative Activation of
Prefrontal Cortex and Anterior Cingulate Cortex in
Humans, Neurosci. Lett., 1999, vol. 274, p. 29.

44. Allman, J.M., Hakeem, A., Erwin, J.M., et al., The Ante-
rior Cingulate Cortex. The Evolution of an Interface
between Emotion and Cognition, Ann. N.Y. Acad. Sci.,
2001, vol. 935, p. 107.

45. Klimesch, W., Doppelmayr, M., Russegger, H., et al.,
Induced Alpha Band Power Changes in the Human EEG
and Attention, Neurosci. Lett., 1998, vol. 244, p. 73.

46. Petsche, H., Approaches to Verbal, Visual, and Musical
Creativity by EEG Coherence Analysis, Int. J. Psycho-
physiol., 1996, vol. 24, p. 145.

47. Weiss, S., Müller, H.M., and Rappelsberger, P., Theta
Synchronization Predicts Efficient Memory Encoding of
Concrete and Abstract Nouns, Neuroreport, 2000,
vol. 11, p. 2357.

48. Hinrichs, H. and Machleidt, W., Basic Emotions
Reflected in EEG-Coherences, Int. J. Psychophysiol.,
1992, vol. 13, p. 225.

49. Aftanas, L.I., Lotova, N.V., Koshkarov, V.I., et al., Nonlinear
Dynamic Complexity of the Human EEG during Evoked
Emotions, Int. J. Psychophysiol., 1998, vol. 28, p. 63.

50. Crawford, H.J., Clarke, S.W., and Kitner-Triolo, M.,
Self-Generated Happy and Sad Emotions in Low and
Highly Hypnotizable Persons during Waking and Hyp-
nosis: Laterality and Regional EEG Activity Differ-
ences, Int. J. Psychophysiol., 1996, vol. 24, p. 239.

51. Aftanas, L.I., Lotova, N.V., Koshkarov, V.I., and
Popov, S.A., Nonlinear Dynamical Coupling between
Different Brain Areas during Evoked Emotions: An EEG
Investigation, Biol. Psychol., 1998, vol. 48, p. 121.

52. Rusalova, M.N. and Kostyunina, M.B., Informational
Theory of Emotions: A Psychophysiological Study of
Mental Reproduction of Joy, Ross. Fiziol. Zh. im.
I.M. Sechenova, 2000, vol. 86, no. 5, p. 548.

53. Davidson, R.J., Jackson, D.C., and Kalin, N.H., Emo-
tion, Plasticity, Context, and Regulation: Perspectives
from Affective Neuroscience, Psychol. Bull., 2000,
vol. 126, p. 890.

54. Basar, E., Basar-Eroglu, C., Karakas, S., and Schur-
mann, M., Gamma, Alpha, Delta, and Theta Oscillations
Govern Cognitive Processes, Int. J. Psychophysiol.,
2001, vol. 39, p. 241.

55. Basar, E., Schurmann, M., and Sakowitz, O., The Selec-
tively Distributed Theta System: Functions, Int. J. Psy-
chophysiol., 2001, vol. 39, p. 197.

