7 Myths of Meditation

by Deepak Chopra

In the past 40 years, meditation has entered the mainstream of modern Western culture, and been prescribed by physicians and practiced by everyone from business executives, artists, and scientists to students, teachers, military personnel, and -on a promising note --

politicians. Ohio Congressman Tim Ryan meditates every morning and has become a major advocate of mindfulness and meditation, as he describes in his book:

A Mindful Nation: How a Simple Practice Can Help Us Reduce Stress, Improve Performance, and Recapture the American Spirit.

Despite the growing popularity of meditation, prevailing misconceptions about the practice are a barrier that prevents many people from trying meditation and receiving its profound benefits for the body, mind, and spirit. Here are seven of the most common meditation myths, dispelled.

Myth #1: Meditation is difficult.

Truth:

This myth is rooted in the image of meditation as an esoteric practice reserved only for saints, holy men, and spiritual adepts. In reality, when you receive instruction from an experienced, knowledgeable teacher, meditation is easy and fun to learn. The techniques can be as simple as focusing on the breath or silently repeating a mantra. One reason why meditation may seem difficult is that we try too hard to concentrate, we're overly attached to results, or we're not sure we are doing it right.

In our experience at the Chopra Center, learning meditation from a qualified teacher is the best way to ensure that the process is enjoyable and you get the most from your practice.

A teacher will help you understand what you're experiencing, move past common roadblocks, and create a nourishing daily practice.

Myth #2: You have to quiet your mind in order to have a successful meditation practice. Truth:

This may be the number one myth about meditation and is the cause of many people are giving up in frustration. Meditation isn't about stopping our thoughts or trying to empty our mind -- both of these approaches only create stress and more noisy internal chatter. We can't stop or control our thoughts, but we can decide how much attention to give them. Although we can't impose quiet on our mind, through meditation we can find the quiet that already exists in the space between our thoughts. Sometimes referred to as "the gap," this space between thoughts is pure consciousness, pure silence, and pure peace.

When we meditate, we use an object of attention, such as our breath, an image, or a mantra, which allows our mind to relax into this silent stream of awareness. When thoughts arise, as they

inevitably will, we don't need to judge them or try to push them away. Instead, we gently return our attention to our object of attention. In every meditation, there are moments, even if only microseconds, when the mind dips into the gap and experiences the refreshment of pure awareness. As you meditate on a regular basis, you will spend more and more time in this state of expanded awareness and silence.

Be assured that even if it feels like you have been thinking throughout your entire meditation, you are still receiving the benefits of your practice. You haven't failed or wasted your time. When my friend and colleague David Simon taught meditation, he would often tell

students, "The thoughts you are having may be the most important thought you have ever thought,

because before you had that thought, you may not have even known you were having thoughts.". Noticing thoughts is a breakthrough because it begins to shift your internal reference point from ego mind to witnessing awareness. As you become less identified with your thoughts and stories, you experience greater peace and open to new possibilities.

Myth #3: It takes years of dedicated practice to receive any benefits from meditation. Truth:

The benefits of meditation are both immediate and long term. You can begin to experience benefits the first time you sit down to meditate and in the first few days of daily practice. Many scientific studies provide evidence that meditation has profound effects on the mind body physiology within just weeks of practice. For example, a landmark study led by Harvard University and Massachusetts General Hospital found that as little as eight weeks of meditation not only helped people experience decreased anxiety and greater feelings of calm; it also produced growth in the areas of the brain associated with memory, empathy, sense of self, and stress regulation.

At the Chopra Center, we commonly hear from new meditators who are able to sleep soundly for the first time in years after just a few days of daily meditation practice. Other common benefits of meditation include improved concentration, decreased blood pressure, reduced stress and anxiety, and enhanced immune function. You can learn more about the benefits of meditation in a recent post, "Why Meditate?" on the Chopra Center blog.

Myth #4: Meditation is escapism.

Truth:

The real purpose of meditation isn't to tune out and get away from it all but to tune in and get in touch with your true self -that eternal aspect of yourself that goes beyond all the ever changing, external circumstances of your life. In meditation you dive below the mind's churning surface, which tends to be filled with repetitive thoughts about the past and worries about the future, into the still point of pure consciousness. In this state of transcendent awareness, you let go of all the stories you've been telling yourself about who you are, what is limiting you, and where you fall short and you experience the truth that your deepest self is infinite and unbounded.

As you practice on a regular basis, you cleanse the windows of perception and your clarity expands. While some people do try to use meditation as a form of escape

as a way to bypass unresolved emotional issues this approach runs counter to all of the wisdom teachings about meditation and mindfulness. In fact, there are a variety of meditation techniques specifically developed to identify, mobilize and release stored emotional toxicity. If you are coping with emotional upset or trauma, I recommend that you work with a therapist who can help you safely explore and heal the pain of the past, allowing you to return to your natural state of wholeness and love.

Myth #5: I don't have enough time to meditate. Truth:

There are busy, productive executives who have not missed a meditation in 25 years,

and if you make meditation a priority, you will do it. If you feel like your schedule is too full,

remember that even just a few minutes of meditation is better than none. We encourage you not to talk yourself out of meditating just because it's a bit late or you feel too sleepy.

In life's paradoxical way, when we spend time meditating on a regular basis, we actually have more time. When we meditate, we dip in and out of the timeless, spaceless realm of

consciousness... the state of pure awareness that is the source of everything that manifests in the universe. Our breathing and heart rate slow down, our blood pressure lowers, and our body decreases the production of stress hormones and other chemicals that speed up the aging process and give us the subjective feeling that we are "running out of time."

In meditation, we are in a state of restful alertness that is extremely refreshing for the body and mind. As people stick with their meditation ritual, they notice that they are able to accomplish more while doing less. Instead of struggling so hard to achieve goals, they spend more and more time "in the flow" aligned with universal intelligence that orchestrates everything

Myth #6: Meditation requires spiritual or religious beliefs.

Truth:

Meditation is a practice that takes us beyond the noisy chatter of the mind into stillness and silence. It doesn't require a specific spiritual belief, and many people of many different religions practice meditation without any conflict with their current religious beliefs. Some meditators have no particular religious beliefs, or are atheist or agnostic. They meditate in order to experience inner quiet and the numerous physical and mental health benefits of the practice including lowered blood pressure, stress reduction, and restful sleep. The original reason that I started meditating was to help myself stop smoking. Meditation helps us to enrich our lives. It enables us to enjoy whatever we do in our lives more fully and happily whether that is playing sports, taking care of our children, or advancing in our career.

Myth #7: I'm supposed to have transcendent experiences in meditation. Truth:

Some people are disappointed when they don't experience visions, see colors, levitate, hear a choir of angels, or glimpse enlightenment when they meditate.

Although we can have a variety of wonderful experiences when we meditate, including feelings of bliss and oneness, these aren't the purpose of the practice. The real benefits of meditation are what happens in the other hours of the day when we're going about our daily lives. When we emerge from our meditation session, we carry some of the stillness and silence of our practice with us, allowing us to be more creative, compassionate, centered, and loving to ourselves and everyone we encounter.

As you begin or continue your meditation journey, here are some other guidelines that may help you on your way:

• Have no expectations. Sometimes the mind is too active to settle down. Sometimes it settles down immediately Sometimes it goes quiet, but the person doesn't notice. Anything can happen.

• Be easy with yourself. Meditation isn't about getting it right or wrong. It's about letting your mind find its true nature.

• Don't stick with meditation techniques that aren't leading to inner silence. Find a technique that resonates with you. There are many kinds of mantra meditation, including the Primordial Sound Meditation practice taught at the Chopra Center. Or simply follow the in and out of your breathing, not paying atten

tion to your thoughts at all. The mind wants to find its source in silence. Give it a chance by letting go.

• Make sure you are alone in a quiet place to meditate. Unplug the phone. Make sure no one is going to disturb you.

• Really be there. If your attention is somewhere else, thinking about your next appointment, errand or meal, of course you won't find silence. To meditate, your intention must be clear and free of other obligations.

Deepak Chopra is the co-author:

Super Brain: Unleashing the Explosive Power of Your Mind to Maximize Health, Happiness, and Spiritual Wellness