

Cognitive-emotional interactions

Attention regulation and monitoring in meditation

Antoine Lutz¹, Heleen A. Slagter¹, John D. Dunne² and Richard J. Davidson¹

¹ Waisman Laboratory for Brain Imaging and Behavior, Department of Psychology, University of Wisconsin, Madison, WI 53705, USA

Meditation can be conceptualized as a family of complex emotional and attentional regulatory training regimes developed for various ends, including the cultivation of well-being and emotional balance. Among these various practices, there are two styles that are commonly studied. One style, focused attention meditation, entails the voluntary focusing of attention on a chosen object. The other style, open monitoring meditation, involves non-reactive monitoring of the content of experience from moment to moment. The potential regulatory functions of these practices on attention and emotion processes could have a long-term impact on the brain and behavior.

Meditation as an explanandum

Despite a large number of scientific reports and theoretical proposals [1-5], little is known about the neurophysiological processes involved in meditation and the long-term impact of meditation on the brain. The lack of statistical evidence, control populations and rigor of many of the early studies, the heterogeneity of the studied meditative states and the difficulty in controlling the degree of expertise of practitioners can, in part, account for the limited contributions made by neuroscience-oriented research on meditation. The absence of a clear operational definition of meditation limits this research. Here, we offer a theoretical framework, based on traditional meditation texts and modern neuroscientific conceptions, in which some standard meditations are grouped into two broad categories: focused attention (FA) and open monitoring (OM) meditation (Boxes 1,2; Table 1). These categories are used to delineate the specific psychological processes implicated in these two practices and to derive neurofunctional predictions. We also present key findings illustrating how meditation might affect mental processing and the brain. The overall purpose of this framework is to produce an operational definition for FA and OM meditative practices that can be adopted in the scientific study of effects of meditation training on the mind and the brain [6-8].

The term 'meditation' refers to a broad variety of practices, ranging from techniques designed to promote relaxation to exercises performed with a more far-reaching goal, such as a heightened sense of well-being. It is thus essen-

tial to be specific about the type of meditation practice under investigation. Failure to make such distinctions would be akin to the use of the word 'sport' to refer to all sports as if they were essentially the same. For example, the overly generic description of meditation as a mere relaxation technique [9] becomes extremely problematic when one attends to the details of many practices [4,10,11] (Boxes 1,2). By contrast, here, we conceptualize meditation as a family of complex emotional and attentional regulatory strategies developed for various ends, including the cultivation of well-being and emotional balance [7]. To narrow the explanandum to a more tractable scope, we use Buddhist contemplative techniques and their clinical secular derivatives as a paradigmatic framework [7,6,7]. Among the wide range of practices within the Buddhist tradition, we further narrow this review to two common styles of meditation, FA and OM (Boxes 1,2), which are often combined, whether within a single session or over the course of a practitioner's training. These styles are found with some variation in several meditation traditions, including Zen, Vipassana and Tibetan Buddhism [4,12,13]. Both styles are also implicated in secular interventions that draw on Buddhist practices, such as mindfulnessbased stress reduction [14]. The first style, FA meditation, entails voluntary focusing attention on a chosen object in a sustained fashion. The second style, OM meditation, involves nonreactively monitoring the content of experience from moment to moment, primarily as a means to recognize the nature of emotional and cognitive patterns. A functional characterization of these states is proposed in Table 1.

Neuroscientific study of focused attention meditation

The selective nature of attention and its importance for guiding goal-directed behavior has been one of the most extensively studied areas of Western psychology and neuroscience. Notably, there are remarkable parallels between the processes involved in FA meditation, as described in many meditation texts (Table 1), and recent cognitive (neuro)science conceptualizations of attention. Both Western scientists and Buddhist scholars recognize that the ability to focus and sustain attention on an intended object requires skills involved in monitoring the focus of attention and detecting distraction, disengaging attention from the source of distraction, and (re)dir-

²Department of Religion, Emory University, Atlanta, GA 30322, USA

Box 1. FA meditation

A widespread style of Buddhist practice involves sustaining selective attention moment by moment on a chosen object, such as a subset of localized sensations caused by respiration. To sustain this focus, the meditator must also constantly monitor the quality of attention. At first, the attention wanders away from the chosen object, and the typical instruction is to recognize the wandering and then restore attention to the chosen object. For example, while intending to focus on localized sensations around the nostrils caused by breathing, one might notice that the focus has shifted to the pain in one's knee. One then 'releases' this distraction, and returns to the intended object. Thus, while cultivating the acuity and stability of sustained attention on a chosen object, this practice also develops three skills regulative of attention: the first is the monitoring faculty that remains vigilant to distractions without destabilizing the intended focus. The next skill is the ability to disengage from a distracting object without further involvement. The last involves the ability to redirect focus promptly to the chosen obiect.

Progress in this form of meditation is measured, in part, by the degree of effort required to sustain the intended focus. The novice contends with more distractions, and the three regulative skills are frequently exercised. As one advances, the three regulative skills can be developed to the point that, for example, advanced practitioners have an especially acute ability to notice when the mind has wandered. Eventually, FA induces a trait change, whereby the attention rests more readily and stably on the chosen focus. At the most advanced levels, the regulative skills are invoked less and less frequently, and the ability to sustain focus thus becomes progressively 'effortless.'

In advanced practitioners, FA practices create a sense of physical lightness or vigor, and the need for sleep is said to be reduced. Advanced levels of concentration are also thought to correlate with a significant decrease in emotional reactivity. FA practices typically involve a relatively narrow field of focus, and as a result, the ability to identify stimuli outside that field of focus might be reduced.

ecting and engaging attention to the intended object. These capacities have been associated with dissociable systems in the brain [15-17]. A first, straightforward prediction is therefore that the specific neural systems associated with conflict monitoring (e.g. the dorsal anterior cingulate cortex and dorsolateral prefrontal cortex [17–19]), selective attention (e.g. the temporal-parietal junction, ventro-lateral prefrontal cortex, frontal eye fields and intraparietal sulcus [15]) and sustaining attention (e.g. right frontal and parietal areas and the thalamus [16,20]) are involved in inducing and maintaining the state of FA meditation. In addition, sustained activity might be observed in areas representing the object of attention [21]. These neurophysiological changes induced by meditation training should be correlated with improvements in behavioral measures of sustained attention, such as functioning in continuous performance tasks or binocular rivalry tasks, and of selective attention, such as performance in the Posner cueing task (see later) [22]. A second prediction concerns the longterm changes in mental and brain function that FA meditation might produce. Buddhist descriptions of the de-

Box 2. OM meditation

Although varied, OM practices share several core features, including in particular the initial use of FA training to calm the mind and reduce distractions. As FA advances, the well developed monitoring skill becomes the main point of transition into OM practice. One aims to remain only in the monitoring state, attentive moment by moment to anything that occurs in experience without focusing on any explicit object. To reach this state, the practitioner gradually reduces the focus on an explicit object in FA, and the monitoring faculty is correspondingly emphasized. Usually, there is also an increasing emphasis on cultivating a 'reflexive' awareness that grants one greater access to the rich features of each experience, such as the degree of phenomenal intensity, the emotional tone and the active cognitive schema (Box 3).

Although the enhancement of the monitoring awareness continues until no explicit focus is maintained, the monitoring itself does not create any new explicit focus. Thus, unlike FA, OM involves no strong distinction between selection and deselection. For example, the FA monitoring faculty detects the emotional tone of a state as a background feature of the primary focus, but in OM the emotional tone is detected without it, or any other object, becoming an explicit or primary focus. It is as if emotional tone, the quality of attention, and other such phenomenal features remain in the background, even though there is no contrasting cognitive foreground. In this way, the 'effortful' selection or 'grasping' of an object as primary focus is gradually replaced by the 'effortless' sustaining of an awareness without explicit selection.

This distinction between the 'effortful' and the 'effortless' points to the contrast between skills employed during the state and traits developed as practice progresses [54]. For example, initially the practitioner frequently 'grasps' objects in a way that requires the skill to disengage that focus deliberately; however, eventually a trait emerges such that one can sustain the 'non-grasping' state, which has no explicit focus.

A central aim of OM practice is to gain a clear reflexive awareness of the usually implicit features of one's mental life. It is said that awareness of such features enables one more readily to transform cognitive and emotional habits. In particular, OM practice allegedly leads one to a more acute, but less emotionally reactive, awareness of the autobiographical sense of identity that projects back into the past and forward into the future. Finally, heightened sensitivity to body and environment occurs with a decrease in the forms of reactivity that create mental distress.

velopment of this practice indicate that although the processes of voluntary sustaining and orienting initially have an important role in focusing attention, and expertise in the deployment of these processes might strengthen as a function of practice, with more practice the need for these processes is greatly reduced, resulting in a form of 'effortless concentration' (Box 1). In expert meditators, one might therefore expect reduced activation in neural systems implicated in regulating attention, which might be associated with optimized performance in sustained and selective attention tasks.

Several recent studies have reported expertise-related changes in attentional processing [23–25] and brain structures [26,27] in those proficient in FA meditation. For instance, Carter et al. [23] found that Tibetan Buddhist

Table 1. Schematic descriptions of FA and OM meditations

FA meditation	Directing and sustaining attention on a selected object (e.g. breath sensation)
	Detecting mind wandering and distractors (e.g. thoughts)
	Disengagement of attention from distractors and shifting of attention back to the selected object
	Cognitive reappraisal of distractor (e.g. 'just a thought', 'it is okay to be distracted')
OM meditation	No explicit focus on objects
	Nonreactive meta-cognitive monitoring (e.g. for novices, labeling of experience)
	Nonreactive awareness of automatic cognitive and emotional interpretations of sensory, perceptual and endogenous stimuli

monks were able to perceive a stable, superimposed percept of two dissimilar, competing images presented to separate eyes for a longer duration both during and after FA meditation, but not a form of 'compassion' meditation. These behavioral findings obtained using a 'binocular rivalry' task support the hypothesis that extensive training in FA meditation might improve the practitioner's ability to sustain attention on a particular object for a prolonged period of time. Another study [24] used functional magnetic resonance imaging (fMRI) to interrogate the neural correlates of FA meditation in experts and novices. In this study, FA meditation on an external visual point compared with a rest condition was associated with activation in multiple brain regions implicated in monitoring (dorsolateral prefrontal cortex), engaging attention (visual cortex) and attentional orienting (e.g. the superior frontal sulcus and intraparietal sulcus). Although this meditation-related activation pattern was generally stronger for long-term-practitioners compared with novices, activity in many brain areas involved in FA meditation showed an inverted ushaped curve. Whereas expert meditators with an average of 19 000 hours of practice showed stronger activation in these areas than do the novices, expert meditators with an average of 44 000 practice hours showed less activation. This inverted u-shaped function resembles the learning curve associated with skill acquisition in other domains of expertise, such as language acquisition [28], and provides support for the notion that after extensive FA meditation training, minimal effort is necessary to sustain attentional focus. A direct comparison between experts in FA and OM meditation will be important here to distinguish effortless concentration from objectless meditation. In addition, expert meditators showed less activation than did novices in the amygdala during FA meditation, and activation in this affective region correlated negatively with hours of practice in life (Figure 1a). This finding is unlikely to be due simply to the long-term practitioners ignoring the stimuli more than controls because auditory processing regions (e.g. superior temporal gyrus) were more significantly activated to sounds in the practitioners compared with controls [24]. This finding is also in line with a previous behavioral study showing a reduction in habitual responding on the Stroop task following a 20-minute meditation practice [29] and might illustrate the notion that training in FA is associated with a significant decrease in emotionally reactive behaviors that are incompatible with stability of concentration. Such inhibition of automatic responses provides preliminary support for earlier proposals, and an earlier FA electroencephalography study [30], that concentrative meditation leads to partial 'deautomatization' of the mental processes that shape and interpret perceptual stimuli [8,31]. Collectively, these findings underscore the view that at least several subcomponents of attention are best regarded as the product of trainable skills, and that FA meditation represents a family of mental practices that are explicitly designed to train such attentional skills.

The neuroscientific study of OM meditation

Several predictions concerning the mental processes and brain systems involved in OM meditation can be derived from the description of this form of meditation given in Table 1. A first prediction is that because OM meditation involves no explicit attentional focus, it does not rely on brain regions involved in sustaining or engaging attention onto a specific object, but on brain regions implicated in monitoring, vigilance and disengaging attention from stimuli which distract attention from the ongoing stream of experience (see earlier). Findings from several recent studies of OM meditation [10,11,32–35] provide preliminary support for this idea. For instance, in an early behavioral study, OM meditators showed superior performance on a sustained attention task in comparison with FA meditators when the stimulus was unexpected; however, there was no difference between the two groups of meditators when the stimulus was expected, indicating a more distributed attentional focus in the OM meditators [11]. In another study, a group randomly assigned to five days of meditation training substantially based on OM meditation showed greater improvement in conflict monitoring than did a similarly chosen control group given relaxation [10]. In regard to the second prediction, because OM meditation involves the cultivation of awareness of the subjective features of a given moment, such as its emotional tone (Box 2), it is conceivable that it engages processes involved in interoception, or the perception of internal bodily responses. These processes rely on meta-representations in the brain of homeostatic afferent activity (e.g. temperature change or pain [36]), in particular in the anterior insula, somatosensory cortex and anterior cingulate cortices [36,37]. In line with the idea that OM meditation engages processes involved in monitoring one's body state, a recent study found greater activity in this neural circuitry during a monitoring state relative to a narrative generation state in participants who attended an eight-week course incorporating OM meditation (the Mindfulness-Based Stress Reduction program [14]) compared with a group of controls [34]. A third prediction concerns the potential regulatory influences of OM meditation on emotional processes through prefrontal regulation of limbic responses. Recent neuroimaging studies have shown that simple verbal labeling of affective stimuli activates the right ventro-lateral prefrontal cortex and attenuates responses in the amygdala through activity in the ventromedial prefrontal cortex [38,39]. This strategy of labeling aspects of experience (e.g. 'this is distressing') is used in Vipassana traditions to support OM practice and is a central feature of many clinical interventions based on OM meditation, in particular mindfulness-based interventions [14] (here, we use the term 'OM' instead of the term 'mindfulness', which has received multiple meanings [7]). OM practices that sometimes involve verbal labeling might thus call upon emotion regulation processes instantiated in the ventral prefrontal cortex and disrupt or inhibit automatic affective responses in appraisal systems, diminishing their intensity and duration. Recent experimental [27,40,41] and clinical [42–44]) studies of mindfulness meditation, and studies of individual differences in selfreported mindfulness traits [41], provide preliminary support for this possibility.

Long-term practice of OM meditation is also thought to result in enduring changes in mental and brain function. Specifically, because OM meditation fosters nonreactive

Figure 1. Neuroimaging and neurodynamic correlates of FA and OM meditations. (a) Relationship between degree of meditation training (in years) and hemodynamic response in the amygdala (depicted in blue) to negative distractor sounds during FA meditation in long-term Buddhist practitioners. Individual responses in the right amygdala are plotted. One outlier (orange) was not included in the correlation. Adapted, with permission, from Ref. [24]. (b) The reduction in P3b amplitude, a brainpotential index of resource allocation, to the first of two target stimuli (T1 and T2) presented in a rapid stream of distracter stimuli after three months of intensive Vipassana meditation [45]. Shown are scalp-recorded brain potentials from electrode Pz, time-locked to T1 onset as a function of T2 accuracy [detected (no-blink) versus not detected (blink)], time (before or after three months) and group (practitioners versus novices). The scalp map shows electrode sites where this three-way interaction was significant between 420 and 440 ms. (c) shows that, generally, the greater the reduction in brain-resource allocation to T1 was over time, the better able an individual became at accurately identifying T2. Adapted, with permission, from Ref. [45]. (d,e) Example of high-amplitude γ activity during a form of OM meditation (non-referential compassion meditation) in long-term Buddhist practitioners [50]. (d) Raw electroencephalographic signals. At t = 45 seconds, practitioner S4 started meditating. (e) Time course of γ (25– 42 Hz) activity power over the electrodes displayed in (d) during four blocks, computed in a 20-second sliding window every two seconds and then averaged over electrodes. (f) Intra-individual analysis on the ratio of γ - to slow oscillations (4–13 Hz), averaged across all electrodes during compassion meditation. The abscissa represents the subject numbers, the ordinate represents the difference in the mean ratio between the initial state and meditative state, and the black and red stars indicate that this increase is greater than two and three times, respectively, the baseline standard deviation. (g) The significant interaction between group (practitioner, control) and state (initial baseline, ongoing baseline and meditation state) for this ratio. The relative y increase during meditation was higher in the post-meditation session. In the initial baseline, the relative γ was already higher for the practitioners than for the controls, and correlated with the length of the meditation training of the long-term practitioners through life Adapted, with permission, from Ref. [50].

awareness of the stream of experience without deliberate selection of a primary object, intensive practice can be expected to reduce the elaborative thinking that would be stimulated by evaluating or interpreting a selected object [8] (Box 2). In line with this idea, Slagter et al. [45] recently found that three months of intensive OM meditation reduced elaborative processing of the first of two target stimuli (T1 and T2) presented in a rapid stream of distracters, as indicated by a smaller T1-elicited P3b, a brain potential index of resource allocation (Figure 1b). Moreover, this reduction in resource allocation to T1 was associated with improved detection of T2 (Figure 1c). Because participants were not engaged in formal meditation during task performance, these results provide sup-

port for the idea that one effect of an intensive training in OM meditation might be reduction in the propensity to 'get stuck' on a target, as reflected in less elaborate stimulus processing and the development of efficient mechanisms to engage and then disengage from target stimuli in response to task demands. From the description in Box 2, we anticipate a similar improvement in the capacity to disengage from aversive emotional stimuli following OM training, enabling greater emotional flexibility.

Neurodynamic framework

As noted earlier, traditional Buddhist scholars have emphasized the decreased need for voluntary attentional efforts to attain concentration following expertise in FA

meditation. In addition, some variations of OM meditation advise practitioners to drop any explicit effort to control the occurrence of thoughts or emotions to further stabilize their meditation. These descriptions suggest that some meditation states might not be best understood as topdown influences in a classical neuroanatomical sense but rather as dynamical global states that, in virtue of their dynamical equilibrium, can influence the processing of the brain from moment to moment. Moreover, an important hypothesis that derives from the emphasis on trait-like transformation in these traditions is that with systematic practice, there is an enduring alteration of the 'baseline' or 'default' mode [46] of brain functioning. In this alternative 'dynamicist' view of top-down control, spatio-temporal trajectories of neural activity emerge from complex nonlinear neural interactions following the rules of dynamical theory [47]. These large-scale coherent neuronal ensembles – for instance, which emerge during FA on the breath - can influence other local neuronal processes – for instance, evoked by an external distractor, by entraining local ensembles [48,49]. In this view, the brain goes through a succession of large-scale brain states, with each state becoming the source of top-down influences for the subsequent state. We predict that these large-scale integrative mechanisms participate in the regulatory influence of these meditation states.

The finding of a high-amplitude pattern of γ-synchrony in expert meditators during an emotional version of OM meditation [50] supports the idea that the state of OM might be best understood in terms of dynamic global states. Lutz et al. [50] studied a group of long-term Tibetan Buddhist practitioners who underwent mental training for 10 000 to 50 000 hours over time periods ranging from 15 to 40 years. Compared with a group of novices, the practitioners self-induced higher-amplitude sustained electroencephalography y-band oscillations and longdistance phase synchrony, in particular over lateral fronto-parietal electrodes, while meditating (Figure 1dg). Importantly, this pattern of γ-oscillations was also significantly more pronounced in the baseline state of the long-term practitioners compared with controls, suggesting a transformation in the default mode of the practitioners. Although the precise mechanisms are not clear, such synchronizations of oscillatory neural discharges might have a crucial role in the constitution of transient networks that integrate distributed neural processes into highly-ordered cognitive and affective functions [48,49] and are an important constraint for synaptic plasticity [51]. The combination of neuroimaging and neurodynamic information, in particular with first-person report (Box 3), might thus provide a particularly promising approach to the study of the brain mechanisms underlying meditation.

Future directions

The neuroscientific study of meditation is clearly still in its infancy but the initial findings reviewed earlier promise both to reveal the mechanisms by which such training might exert its effects and to underscore the plasticity of the brain circuits that underlie complex regulatory mental functions. These findings will need to be supplemented with more data, most crucially from longitudinal studies

Box 3. Neurophenomenology and meditation

The neurophenomenology approach [55,56] draws attention to the need to combine quantitative measures of neural activity with first-person data about the subject's inner experience to shed full light on the mind. This approach actively involves the participant in generating and describing specific and stable experiential or phenomenal categories. These reports can be useful in identifying variability in the response of the brain from moment to moment, and this unique information might guide the detection and interpretation of neural processes.

An illustration of the neurophenomenological approach is given by a study by Lutz et al. [57], which examined the usefulness of this approach using a visual protocol and naïve subjects. On the day of the experiment, participants were first trained to become aware of subtle trial-by-trial fluctuations in their cognitive context, as defined by their attentive state, spontaneous thought processes and the strategy used to carry out the task. During a subsequent simple visual task, their electrical brain activity and their own report about their cognitive context were recorded. Trials were clustered according to the acquired first-person data, and separate, dynamical analyses were conducted for each cluster. Characteristic patterns of synchrony at frontal electrodes were found for each cluster, depending in particular on the stability of attention and the degree of task preparation. These data showing correlations between synchrony patterns and ongoing conscious states illustrate how information regarding moment-to-moment fluctuations in one's inner experience can guide the study of brain dynamics.

The collaboration with long-term practitioners will be particularly relevant for extending this research strategy. Because verbal reports about inner experience can easily be biased or represent nonveridical constructions based upon learned folk-theoretical accounts, the deployment of precise and rigorous first-person methods, such as meditation, is crucial to the usefulness of the neurophenomenological approach. Long-term meditation practitioners can allegedly generate more stable and reproducible mental states than untrained subjects, and can also describe these states more accurately and provide more refined phenomenological reports than naïve subjects. In this context, practitioners' introspective skills could provide a way for experimenters better to control and identify the subjective aspects of attention and emotion regulatory processes. Examples of first-person features are the subjective feeling of mental stability in FA meditation and the monitoring of automatic emotion patterns in OM meditation. A central hypothesis is that the correlations between phenomenological reports and simultaneously measured brain activity should be systematically stronger for long-term practitioners than for naïve observers because the former are putatively better able to report veridically on the content and processes of their mind.

examining changes over time within the same individuals randomized either to meditation training or to an active control group. Such longitudinal studies, which are designed to test a selected effect of a given, clearly defined meditation, are necessary to exclude the possibility that observed training effects are due to pre-existing differences between groups (i.e. experts and novices) and will enable a more precise delineation of the developmental trajectory of the trained abilities. Another important area of future research is to study meditation practices that deliberately invoke an emotional state of empathy, affection and compassion for others. Such practices are often seen as indispensable supplements to FA or OM practices. Despite the importance of these practices, they were not reviewed here, due to the paucity of available empirical data.

Future work will need to address at least three additional types of questions (Box 4). First, the impact of mental training on peripheral biological processes that are

Box 4. Outstanding questions

- What is the developmental impact of meditation training in children and on the aging process? What is the optimal dosing of particular types of meditation at different ages? More generally, how does meditation training fit into the framework of life span development?
- Which meditation practices are best used for cultivating different types of cognitive and emotional skills? In addition, how can we best match individuals' unique cognitive and affective style to specific forms of meditation?
- What are the peripheral biological consequences of different forms of meditation, and how are these related to the unique patterns of brain function engaged by each? Can we use meditation to examine fundamental mechanisms of mind-brainbody interaction?

important for physical health and illness is not yet clear. Although several clinical studies have reported changes in, for example, cortisol or immune function as a function of mindfulness-based therapies [40,43, there are no data that mechanistically link changes in the brain that might be produced by meditation, and alterations in peripheral processes – for example, in immune function. At present, relatively few studies have examined how changes in peripheral biology might be related to changes in brain function following meditation [40,52,53]. Second, meditation is always practiced in a particular context, whether it be the context formed by the practitioner's body and mind (e.g. typically a seated posture; the spine must be kept straight, while the rest of the body should be neither too tense nor too lax) or the wider context formed by ethics, traditions, culture and the environment (e.g. altruistic motivation to practice, ethics of non-harming others and the student-teacher relationship). Future studies will need to examine how this context might modulate the generation of certain mental states. Third, the extent to which, and how, meditation training affects behavior outside of the laboratory and transforms basic mental functions such as emotion and attention in everyday life is another crucial question that needs further study. It is our fervent hope that this review will stimulate additional research in these and other directions.

Acknowledgements

Support for the work described here was provided by NCCAM U01AT002114–01A1, Fyssen foundation, to A.L. and NIMH P50-MH069315 to R.J.D. and by gifts from Adrianne and Edwin Cook-Ryder, Bryant Wangard, Keith and Arlene Bronstein and the John W. Kluge Foundation.

References

- $1\,$ West, M.A., ed. (1987) The Psychology of Meditation, Clarendon Press
- 2 Shapiro, D.H. and Walsh, R.N., eds (1984) Meditation: Classical and Contemporary Perspectives, Aldine
- 3 Varela, F.J. et al. (1991) The Embodied Mind, MIT Press
- 4 Austin, J.H. (1999) Zen and the Brain: Toward an Understanding of Meditation and Consciousness, MIT Press
- 5 Wallace, A.B., ed. (2003) Buddhism and Science, Columbia, University Press
- 6 Cahn, B.R. and Polich, J. (2006) Meditation states and traits: EEG, ERP, and neuroimaging studies. Psychol. Bull. 132, 180–211
- 7 Lutz, A. et al. (2006) Meditation and the neuroscience of consciousness: an introduction. In *The Cambridge Handbook of Consciousness* (Zelazo, P.D. and Thompson, E., eds), Cambridge University Press

- 8 Bishop, S.R. et al. (2004) Mindfulness: a proposed operational definition. Clin. Psychol. Sci. Pract. 11, 230-241
- 9 Fischer, R. (1971) A cartography of the ecstatic and meditative states. Science 174, 897–904
- 10 Tang, Y.Y. et al. (2007) Short-term meditation training improves attention and self-regulation. Proc. Natl. Acad. Sci. U. S. A. 104, 17152–17156
- 11 Valentine, E.R. and Sweet, P.L.G. (1999) Meditation and attention: a comparison of the effects of concentrative and mindfulness meditation on sustained attention. *Ment. Health Relig. Cult.* 2, 59–70
- 12 Gunaratana, H. (2002) $\it Mindfulness$ in $\it Plain English$, Wisdom Publications
- 13 Gyatso, T. (the XIV Dalai Lama) and Jinpa, T. (1995) The world of Tibetan Buddhism: an overview of its philosophy and practice, Wisdom Publications
- 14 Kabat-Zinn, J. et al. (1985) The clinical use of mindfulness meditation for the self-regulation of chronic pain. J. Behav. Med. 8, 163–190
- 15 Corbetta, M. and Shulman, G.L. (2002) Control of goal-directed and stimulus-driven attention in the brain. Nat. Rev. Neurosci. 3, 201–215
- 16 Posner, M.I. and Rothbart, M.K. (2007) Research on attention networks as a model for the integration of psychological science. Annu. Rev. Psychol. 58, 1–23
- 17 Weissman, D.H. et al. (2006) The neural bases of momentary lapses in attention. Nat. Neurosci. 9, 971–978
- 18 Ridderinkhof, K.R. et al. (2004) Neurocognitive mechanisms of cognitive control: the role of prefrontal cortex in action selection, response inhibition, performance monitoring, and reward-based learning. Brain Cogn. 56, 129–140
- 19 Carter, C.S. et al. (1998) Anterior cingulate cortex, error detection, and the online monitoring of performance. Science 280, 747–749
- 20 Coull, J.T. (1998) Neural correlates of attention and arousal: insights from electrophysiology, functional neuroimaging and psychopharmacology. *Prog. Neurobiol.* 55, 343–361
- 21 Kastner, S. et al. (1999) Increased activity in human visual cortex during directed attention in the absence of visual stimulation. Neuron 22, 751–761
- 22 Posner, M.I. (1980) Orienting of attention. Q. J. Exp. Psychol. 32, 3-25
- 23 Carter, O.L. et al. (2005) Meditation alters perceptual rivalry in Tibetan Buddhist monks. Curr. Biol. 15, R412–R413
- 24 Brefczynski-Lewis, J.A. et al. (2007) Neural correlates of attentional expertise in long-term meditation practitioners. Proc. Natl. Acad. Sci. U. S. A. 104, 11483–11488
- 25 Srinivasan, N. and Baijal, S. (2007) Concentrative meditation enhances preattentive processing: a mismatch negativity study. Neuroreport 18, 1709–1712
- 26 Pagnoni, G. and Cekic, M. (2007) Age effects on gray matter volume and attentional performance in Zen meditation. *Neurobiol. Aging* 28, 1623–1627
- 27 Lazar, S.W. et al. (2005) Meditation experience is associated with increased cortical thickness. Neuroreport 16, 1893–1897
- 28 Sakai, K.L. (2005) Language acquisition and brain development. Science 310, 815–819
- 29 Wenk-Sormaz, H. (2005) Meditation can reduce habitual responding. Altern. Ther. Health Med. 11, 42–58
- 30 Kasamatsu, A. and Hirai, T. (1966) An electroencephalographic study of Zen meditation (Zazen). Folia Psychiatr. Neurol. Jpn. 20, 315–336
- 31 Deikman, A.J. (1963) Experimental meditation. J. Nerv. Ment. Dis. 136, 329–343
- 32 Holzel, B.K. et al. (2007) Differential engagement of anterior cingulate and adjacent medial frontal cortex in adept meditators and non-meditators. Neurosci. Lett. 421, 16–21
- 33 Jha, A.P. et al. (2007) Mindfulness training modifies subsystems of attention. Cogn. Affect. Behav. Neurosci. 7, 109–119
- 34 Farb, N.A.S. et al. (2007) Attending to the present: mindfulness meditation reveals distinct neural modes of self-reference. Soc. Cogn. Affect. Neurosci. 2, 313–322
- 35 Jain, S. et al. (2007) A randomized controlled trial of mindfulness meditation versus relaxation training: effects on distress, positive states of mind, rumination, and distraction. Ann. Behav. Med. 33, 11–21
- 36 Craig, A.D. (2002) How do you feel? Interoception: the sense of the physiological condition of the body. Nat. Rev. Neurosci. 3, 655–666

- 37 Damasio, A.R. (2000) The Feeling of What Happens: Body and Emotion in the Making of Consciousness, Harcourt Brace
- 38 Hariri, A.R. et al. (2000) Modulating emotional responses: effects of a neocortical network on the limbic system. Neuroreport 11, 43–48
- 39 Lieberman, M.D. et al. (2007) Putting feelings into words: affect labeling disrupts amygdala activity in response to affective stimuli. Psychol. Sci. 18, 421–428
- 40 Davidson, R.J. et al. (2003) Alterations in brain and immune function produced by mindfulness meditation. Psychosom. Med. 65, 564–570
- 41 Creswell, J.D. et al. (2007) Neural correlates of dispositional mindfulness during affect labeling. Psychosom. Med. 69, 560–565
- 42 Teasdale, J.D. et al. (2002) Metacognitive awareness and prevention of relapse in depression: empirical evidence. J. Consult. Clin. Psychol. 70, 275–287
- 43 Carlson, L.E. et al. (2007) One year pre-post intervention follow-up of psychological, immune, endocrine and blood pressure outcomes of mindfulness-based stress reduction (MBSR) in breast and prostate cancer outpatients. Brain Behav. Immun. 21, 1038–1049
- 44 Teasdale, J.D. et al. (2000) Prevention of relapse/recurrence in major depression by mindfulness-based cognitive therapy. J. Consult. Clin. Psychol. 68, 615–623
- 45 Slagter, H.A. et al. (2007) Mental training affects distribution of limited brain resources. PLoS Biol. 5, e138
- 46 Raichle, M.E. et al. (2001) A default mode of brain function. Proc. Natl. Acad. Sci. U. S. A. 98, 676–682
- 47 Freeman, W.J. (1992) Tutorial in neurobiology: from single neurons to brain chaos. Int. J. Bifurcat. Chaos 2, 451–482

- 48 Varela, F. et al. (2001) The brainweb: phase synchronization and largescale integration. Nat. Rev. Neurosci. 2, 229–239
- 49 Engel, A.K. et al. (2001) Dynamic predictions: oscillations and synchrony in top-down processing. Nat. Rev. Neurosci. 2, 704– 716
- 50 Lutz, A. et al. (2004) Long-term meditators self-induce high-amplitude gamma synchrony during mental practice. Proc. Natl. Acad. Sci. U. S. A. 101, 16369–16373
- 51 Bibbig, A. et al. (2002) Long-range synchronization of gamma and beta oscillations and the plasticity of excitatory and inhibitory synapses: a network model. J. Neurophysiol. 88, 1634–1654
- 52 Takahashi, T. et al. (2005) Changes in EEG and autonomic nervous activity during meditation and their association with personality traits. Int. J. Psychophysiol. 55, 199–207
- 53 Lehrer, P. et al. (1999) Zazen and cardiac variability. Psychosom. Med. 61, 812–821
- 54 Saling, L.L. and Phillips, J.G. (2007) Automatic behaviour: efficient not mindless. *Brain Res. Bull.* 73, 1–20
- 55 Varela, F. (1996) Neurophenomenology: a methodological remedy to the hard problem. *J. Consc. Stud.* 3, 330–350
- 56 Lutz, A. and Thompson, E. (2003) Neurophenomenology: integrating subjective experience and brain dynamics in the neuroscience of consciousness. J. Consciousness Stud. 10, 31–52
- 57 Lutz, A. et al. (2002) Guiding the study of brain dynamics by using first-person data: synchrony patterns correlate with ongoing conscious states during a simple visual task. Proc. Natl. Acad. Sci. U. S. A. 99, 1586–1591

Elsevier joins major health information initiative

Elsevier has joined with scientific publishers and leading voluntary health organizations to create patientINFORM, a groundbreaking initiative to help patients and caregivers close a crucial information gap. patientINFORM is a free online service dedicated to disseminating medical research.

Elsevier provides voluntary health organizations with increased online access to our peer-reviewed biomedical journals immediately upon publication, together with content from back issues. The voluntary health organizations integrate the information into materials for patients and link to the full text of selected research articles on their websites.

patientINFORM has been created to enable patients seeking the latest information about treatment options online access to the most up-to-date, reliable research available for specific diseases.

For more information, visit www.patientinform.org