
1

The final publication is available at Springer via http://dx.doi.org/10.1007/s00779-015-0870-z

MeditAid: A Wearable Adaptive Neurofeedback-
based System for Training Mindfulness State

Corina Sas

School of Computing and Communications, Lancaster University, UK

corina@comp.lancs.ac.uk

Rohit Chopra

School of Computing and Communications, Lancaster University, UK

r.chopra@lancaster.ac.uk

Abstract. A recent interest in interaction design is towards the development of novel technologies

emphasizing the value of mindfulness, monitoring, awareness, and self-regulation for both health

and wellbeing. Whereas existing systems have focused mostly on relaxation and awareness of

feelings, there has been little exploration on tools supporting the self-regulation of attention during

mindfulness sitting meditation. This paper describes the design and initial evaluation of MeditAid,

a wearable system integrating electroencephalography (EEG) technology with an adaptive aural

entrainment for real time training of mindfulness state. The system identifies different meditative

states and provides feedback to support users in deepening their meditation. We report on a study

with 16 meditators about the perceived strengths and limitations of the MeditAid system. We

demonstrate the benefits of binaural feedback in deepening meditative states, particularly for

novice meditators.

Mindfulness meditation, Mindfulness training, Wearable EEG, Neurofeedback, Aural entrainment

1. Introduction
Mindfulness meditation is a practice with significant benefits for health and wellbeing [13] and in

particular for the management of stress [35], depression [5,20,81], and chronic pain [34,92]. The skill

of maintaining one’s attention to the present moment is fundamental to mindfulness meditation [7],

yet challenged by the tacit quality of this experience. Meditation is experienced solely from a first

person perspective making it difficult to monitor, scrutinize and talk about. As a subjective

experience lacking a finely-tuned vocabulary for describing it, mindfulness also offers no external

cues on one’s performance, so that people are often left wondering how well they meditate. While

mindfulness skills can be trained [38], the lack of real time feedback on how the meditation session

unfolds is one of the most difficult aspects of the practice, hindering its progress.

Despite its considerable challenges and benefits, there has been a paucity of adaptive computer-based

tools for mindfulness meditation training. This is surprising given the recent advent of Brain-

Computer Interaction (BCI) technologies [31,53,57,79], as well as the robust neuroscience findings

on short- and long-term cortical changes related to mindfulness meditation and its subjective

experience [87]. Some noticeable exceptions include virtual reality tools employing bio- and neuro-

feedback training [31,75,88] to support relaxation. Arguably, an easier alternative to meditation is

offered by entrainment technologies [56] which generate rhythmic stimuli to produce matching brain

http://dx.doi.org/10.1007/s00779-015-0870-z

2

frequencies [46,62]. Most of the few existing tools have focused on relaxation and bodily awareness

rather than regulation of attention to the present moment. They have also employed either

neurofeedback or brain entrainment technologies despite the advantage of integrating them [76].

The work presented in this paper introduces MeditAid prototype as an exploration aid for the

design space of mindfulness meditation technologies. We explore the potential strengths and

limitations of audio entrainment-based neurofeedback for training mindfulness meditation skills,

and in particular self-regulation of attention. As a technology for mind-body intervention,

MeditAid aligns with the embodiment perspective and uses sound to help people identify different

states of meditation]. The system was tested with 16 meditators, in a study designed to explore the

role of different types of aural feedback and meditators’ expertise on objective and subjective

measures of mindfulness’ performance. The paper specifically focuses on the following research

questions:

1. How effective is the audio entrainment in mindfulness training?

2. How do binaural beats and monaural beats compare in their value for mindfulness training?

3. Do novice meditators benefit more from such training than expert meditators?

4. Can mindfulness state be subjectively measured?

5. Which are the perceived strengths and limitations of MeditAid prototype?

6. Are there any larger design implications for mindfulness training technologies?

The next section offers a review of related work introducing mindfulness meditation,

neurofeedback-based mindfulness technologies and the concept brain entrainment. The subsequent

section describes the MeditAid system, followed by the presentation of the evaluation study. The

outcomes are furthermore discussed in the light of the research questions, and the paper concludes

with several implications for design for mindfulness training technologies.

2. Related Work
2.1 Mindfulness Meditation
Inspired from Eastern meditative practices, mindfulness meditation such as Zen and Vipassana is

the process of bringing one’s attention to the present moment with a detached awareness of the

ever changing perceptual field [77], and an attitude of non-judgmental acceptance of its perceptual

content [34]. Self-regulating attention to the present moment means that when aware of the mind

wandering into past or future, one takes notice and gently returns attention to the present moment

[70]. Assuming the role of an observer of the naturally arising thoughts, and resisting to further

elaborate them, ensures a detached awareness from such thoughts [2,33]. This facilitates the

stillness of the mind and the awareness that all stimuli are ever changing and transient [68]. The

attitude of non-judgmental acceptance applies to both external, social-environmental stimuli, as

well as internal stimuli such as bodily sensations, emotions, and thoughts as they arise and are

observed without any evaluative judgment [2,51]. Mindfulness meditation could be practiced

during ordinary daily activities such as walking or eating [41], or as a sitting practice [36].

Mindfulness meditation has received increasing attention through two wide-spread interventions

placing mindfulness training at their core: mindfulness-based stress reduction (MBSR) and

mindfulness-based cognitive therapy (MBCT). MBSR was developed by Kabat-Zinn [34] at the

3

University of Massachusetts Medical School in late 70s. Designed to support patients with chronic

pain and stress-related disorders, MBSR consists of weekly 2 hours group training, and daily 45

minutes individual training over an 8 week course. The program also includes exercises for bodily

awareness and discussions about stress and coping mechanisms. MBCT was developed on the base

of the MBSR program, with the additional integration of elements of cognitive therapy [81]. The

aim here is to facilitate the awareness of the ever changing nature of one’s thoughts, feelings and

bodily sensations. Just like MBSR, MBCT also consists of an 8 week group program designed to

prevent depressive relapse [5,20,81].

Mindfulness meditation and its most common interventions have been shown to lead to significant

benefits for stress, wellbeing, physical and mental health in both clinical and non-clinical population

[13,20]. In a meta-analytic review study, Baer and colleagues [5] showed that these interventions are

helpful in the treatment of several disorders. Matching the original aim of each intervention program,

Baer’s findings confirmed that MBSR leads to significant reduction in ratings of pain and stress, while

MBCT significantly reduces the depressive relapse. These benefits of mindfulness interventions for

health and wellbeing appear to be mediated by increases in mindfulness [13]. Findings also suggest that

a key skill enabling these benefits is the intentional self-regulation of attention from moment to moment

[2, 34]. Increase in the ability to sustain broad attention is fundamental in enabling a more mindful

response rather than a habitual one [2,41].

Mindfulness meditation can be conceptualized as both a state and a trait. State refers to changes in

sensorial and cognitive awareness arising during the practice, while trait refers to the lasting

changes persisting beyond the meditation practice [11]. Assessing the benefits of mindfulness

interventions involves measuring the mindfulness construct, either as a trait stable across time and

situations, or as a state reflecting changes during the practice situation [14]. In a recent review of

mindfulness measurement scales, Chiesa [15] identified several questionnaires measuring the

mindfulness trait, which capture either the overall construct of mindfulness, (i.e. the Mindful

Attention Awareness Scale (MAAS) [8], the Freiburg Mindfulness Inventory (FMI) [9], the

Cognitive and Affective Mindfulness Scale (CAMS) Revised [42]), or its multi-dimensional

components such as Kentucky Inventory of Mindfulness Skills (KIMS) [4,5] which includes

subscales on non-reactivity, acting with awareness, describing, and non-judging.

In contrast, tools measuring mindfulness state have been less explored. A noticeable exception is

the Toronto Mindfulness Scale (TMS) [45] capturing attention to experience with an open non-

judgmental attitude as informed by Bishop’s mindfulness theory [7]. The questionnaire was

developed and tested with regard to the state mindfulness experienced during the practice of

mindfulness meditation. The scale shows good internal consistency and two factors, i.e. curiosity

and decentring. Although the scale was validated, the two identified factors failed to capture the

main component of mindfulness according to Bishop’s theory [7], namely the active self-

regulation of attention to immediate experience. Another limitation of the current mindfulness

scales is their narrow testing for criterion validity. For example, TMS uses expertise level but no

prior work has explored the EEG-based meditative states as validity criterion, despite robust

findings on the neurocorrelates of mindfulness state and trait outlined in the next section.

4

To summarize, mindfulness meditation is a practice with a wealth of benefits for one’s health and

wellbeing, which has been intensively explored, with most work focusing on subjective

measurements of mindfulness trait. Our paper explores the value of self reports in measuring

mindfulness state and aims to validate them with objective measures of mindfulness as reflected in

EEG data.

2.1.1 Neurocorrelates of Mindfulness Meditation

As changes in the central system have been consistently found as the most reliable indicator of

meditative states, they form the focus of our paper, and in particular changes occurring during

meditation practice, i.e. mindfulness state. Such changes in the central system have been traditionally

measured in lab settings with EEG technologies involving 24 electrodes placed directly on the scalp.

The rhythmic frequency of electrical activity within brain areas are captured by wavebands,

measured in number of waves per second, or Hertz, which tend to be associated with specific

psychological states [18,79]. The five types of rhythms of the brain and their approximate frequency

boundaries are delta (<4 Hz) matching deep sleep, theta (4-7 Hz) for deeper relaxation and

meditation, alpha (8-14Hz) for relaxation and meditation, beta (15-30Hz) for wakeful state of

cognitive activity and anxious thinking, and gamma, (>30Hz) for REM sleep, complex cognitive

activities, and creativity [18]. Previous work exploring the relationship between EEG frequency and

performance on cognitive tasks also indicates that theta activity relates to memory performance, i.e.

recognition and working memory; lower alpha to attentional processes, vigilance and creativity,

upper alpha to memory retrieval, semantic memory, as well as perceptual and cognitive tasks [18,39].

With respect to neurocorrelates of mindfulness state, studies with Zen masters (20 years of

practice) have indicated that they experience the following stages of EEG changes during

meditation: (i) appearance of alpha waves (~ within the first minute), (ii) increase in amplitude of

alpha waves (~within 2-8 minutes), (iii) decrease of frequency of alpha waves (~ after 24 minutes

from the start), and possibly (iv) appearance of theta waves (after 27 minutes from the start) [36].

Additional studies exploring EEG changes on a moment by moment basis [49] have shown an

overall EEG lowering during meditation, from beta to lower alpha and theta activation

[10,11,79,83]. The lowering of the alpha rhythm has been linked to increase in internal attention,

and the increase in the theta band to relaxation, especially within mindfulness meditation [21].

These are significant findings indicating that there are measurable correlates of the subjective

experience of mindfulness state.

The impact of mindfulness meditation on long lasting EEG changes, i.e. mindfulness trait, is

cumulative as meditators progress in their practice. Fell and colleagues [21] indicated that novices

show evidence for slowing alpha rhythms only, while expert meditators show also increase in their

theta and gamma rhythms. In addition, a wealth of studies suggested that mindfulness meditation

leads to changes in the central and autonomic nervous system [84], triggering long-term changes in

the anterior cingulate cortex and dorsolateral prefrontal areas of advanced meditators [11,49].

Our paper focuses on the design, development and evaluation of a prototype aimed to support the

training of mindfulness state throughout meditation practice.

5

2.2 Biofeedback- and Neurofeedback-based Mindfulness Training
Key to mindfulness meditation practice is the development of the ability to self-monitor one’s

attention and maintain it disengaged from external or internal distractions [2,7,50]. Biofeedback

training enables people to learn control their physiological responses. The main outcome of

biofeedback training is greater awareness of one’s bodily reactions, from heart rate to skin

conductance and even brainwaves. The latter is trained through neurofeedback, which is a

particular form of biofeedback.

Neurofeedback training involves recording EEG measurements and feeding them back to the

individual through audio or visual stimuli, with the aim to support awareness of one’s cortical

activity and ability to modify it. The learned change of one’s neural signal through feedback is key

to this training [6]. Changes in cortical activity concurrent with the goal of the training are

acknowledged in real time during the training session, and monitored after the session if their

impact is expected to last [87]. A recent review by Rabipour and Raz [65] suggests that

neurofeedback may be effective for cognitive functions and psychiatric disorders, with earlier

studies already indicating its effectiveness for attention deficit disorders [10]. Given the

relationship between alpha and theta frequencies on the one hand, and attentional processes and

relaxation on the other hand, alpha and theta frequencies appear to be the best candidates for the

neurofeedback training in meditation [36].

Despites its benefits, one of the challenges of neurofeedback training is that it requires implicit

learning about how to regulate one’s brain activity based solely on (visual) feedback on brain’s

activity [6,16]. This occurs in the absence of any aiding tools. One way to address this limitation is

to provide aids such as rhythmic stimuli of different modalities.

2.3 Binaural beats
Binaural beats are perceived sounds generated by two tones with the same intensity but slightly

different frequency delivered separately to each ear. In contrast, monaural beats are generated by

two tones with identical frequency delivered at both ears. The two types of beats differ not only in

the subjective perception of sound they entail, by also in their underlying biological mechanisms.

While monaural beats are due to the stimulation of the inner ear membrane, the binaural beats are

made possible by the integration occurring in cortical areas [59,60]. In both cases, the brain

perceives a new beat with a frequency half way between the two input tones, and varies in

amplitude at a rate equal to the difference between them [16,32]. This modulated signal is

perceived when the difference in frequency between the two carrier tones ranges from 2 to 30 Hz

[58,59], and when the individual carrier tones range from 200 to 900 Hz [64].

Consistent findings have indicated that binaural beats many psychological and physiological

processes [2,85] leading to improved relaxation [32,76]., memory, vigilance, concentration [25],

attention and mood [44], creativity [66]. Previous findings also suggest that entrainment could be

beneficial for attention deficit symptoms, depression, anxiety and pain [76]. In a review of over 20

studies, Huang and colleagues [32] explored the impact of binaural beats on psychological

outcomes such as cognition, stress, anxiety, pain relief and mood. Their findings suggest that

6

entrainment is an effective therapeutic tool. In a meta-analysis of 16 studies, Pigott and colleagues

[61] showed the benefits of visual and sound rhythmic stimuli on anxiety, depression, and pain-

control, and substance abuse.

While the mechanisms of binaural beats are still debated, a common hypothesis is frequency follow

response or brain entrainment. Brain entrainment is a process of training the brain to change its

dominant EEG frequency towards the frequency of the external rhythmic stimuli, synchronising its

neural activity to binaural beats or other rhythmic stimuli [16,25,32,76].

2.3.1 Binaural beats: Neurocorrelates

Findings supporting entrainment hypothesis have shown that rhythmic stimuli trigger changes in

thalamus and neocortex [2,76], with binaural beats leading to changes into the temporal regions of

the brain [86]. Specific cortical areas involved in the perception of binaural beats include reticular

activation system and the inferior colliculus [66]. In a meta-analysis of 16 studies, Pigott and

colleagues [61] showed that entrainment strengthens the same brainwave frequency that

corresponds to the light and/or sound stimulation. This is made possible through increased brain

metabolism and cerebral blood flow, positive biochemical changes in the brain [61].

Studies also indicated variable changes across traditional EEG frequency ranges. For example,

most work has shown the impact of binaural beats on changes in delta, theta and gamma band,

while a few others have shown changes in alpha or beta ranges (for a review see [87]). Previous

findings also suggest that the EEG changes triggered by entrainment could endure even after one

exposure to the stimuli, and this can be strengthened by repeated sessions [61,85].

Previous findings also indicated that in order to be effective, medium term exposure to alpha (10

Hz) or beta (20 Hz) binaural beats is required [87] (longer than 5 minutes [37] and shorter than 20

minutes [27]).

Entrainment has also been suggested as supporting meditation [56], with binaural beats leading to

increased power in the theta frequency band in experienced meditators [46]. Entrainment could be

used by itself, but is particularly useful in combination with neurofeedback as the entrainment

frequencies could be matched to the frequency of neurofeedback training [76].

2.4 Biofeedback, neurofeedback and entrainment technologies
In the field of Human-Computer Interaction (HCI), we have drawn from calm design [90], slow

design [24], as well as work biofeedback, neurofeedback and entrainment technologies.

Calm design aims to engage both focused and distributed attention enabling richer interaction with

technologies and different forms of contemplating them [48]. Slow design emphasizes the value of

deliberately investing more time in the interaction with technology so that people better understand

and reflect on its use [28]. For example, slow floor [22] and breath-walk aware system [91]

illustrate slow designs for supporting mindfulness walking.

Relevant biofeedback technologies have been developed in the areas of personal informatics [47],

virtual reality [88] and embodiment [74]. The emerging area of personal informatics [47] has

focused on some of the daily life mindfulness practices such as awareness and reflection on one’s

emotions, thoughts or behaviours [72]. For example, systems such as Affective Diary [78],

7

Affective Health [69], AffectAura [52] or AffectCam [73] involve wearable biosensors and were

designed to facilitate reflection on feelings. Another example is the three Spheres of Wellbeing for

mindfulness, identity and calming, to support vulnerable women with personality disorders and

learning disabilities [82]. Relevant here is the mindfulness sphere - a tangible artefact which

captures and reflects people’s heartbeats through colourful lights and vibration, allowing thus real

time self-awareness. This design was intended to engage women in mindfulness and therapeutic

practice while sensitively accounting for their safety and personal meaning. To conclude, the

above technologies specifically support increased awareness of one’s arousal and reflection on it,

but they offer less specific support for self-regulation. Virtual reality technologies augmented with

physiological sensors have also been used to deliver engaging experiences during the initial stage

of meditation practice. Through monitoring breathing patterns [88] as well as heart rate and

galvanic skin response [75], such systems support users to create and control through modulating

their bodily responses the virtual world’s soundscape and landscape. The benefits of such training

include relaxation, and relief from stress, anxiety and pain. Other emerging HCI-related areas that

may inform mindfulness technologies are embodiment and mind-body interventions [74]. Prior

work exploring embodied metaphors has captured relationships between concrete bodily

experiences and cognition [43] as well as their value in interaction design. For example, Antle et

al. [1] interviewed experts in music and dance to identify mappings between movement and sound

parameters, such as the mapping of the amount of physical movement to volume, i.e. more is loud,

less is quiet, speed to tempo, proximity to pitch, and flow to rhythm. Their findings showed that

the last three mappings were correctly identified, while the volume was problematic as it could be

mapped both to speed and amount of movement.

Neurofeedback technologies in the HCI community have recently started to be explored through

wearable brain-computer interfaces (BCI). These include the use of brainwaves as innovative input

technique for iPhone apps [12], or within game-based scenarios [55]. Applying an embodied

interaction lens, O'Hara and colleagues [57] explored the issue of visibility of EEG-based input

through players’ use of their bodies for staging performance in social games [53]. Beside the

interest in games, wearable EEG technologies have been also explored for meditation practice. For

example NeuroSky mindset was used to successfully discriminate mindfulness states during

meditation [79]. Another example is Sensorium [31], a system integrating neuro- and bio-feedback

to support self-awareness and relaxation. The system uses sound and lights to represent changes in

both central and autonomous nervous system through a complex set of embodied metaphors.

These include several mappings such as delta frequency to string sounds, theta frequency to

vibraphone sounds, alpha rhythm to brightness of a green spot, deeper meditative states to blue

color, and shallower states to red color. An initial study involved expert and novice meditators

instructed to relax and observe the lights and sounds changed by their bodily responses. Findings

showed engagement with the system, and increase in bodily awareness and positive emotions.

In contrast with bio- and neuro-feedback technologies in HC, there has been a more limited focus on

the development of entrainment technologies for daily meditation practice. An exception is the

8

electronic singing bowl developed at Philips [62] which generates monaural beats. Their findings

show that such beats increase alpha power and relaxation.

We build on the HCI work reviewed above on three ways. First, we aim to further the exploration

of embodied metaphors to support meditation, by effectively mapping the brain activity to sound

pitch during meditation training with aural feedback. Our system MeditAid bears similarities with

the personal informatics technologies, as it also takes an embodiment perspective to support self-

monitoring and self-awareness for positive changes in health and wellbeing. It is however unique

through the focus on awareness and regulation rather than awareness and reflection, attention

rather than arousal, and sound-based embodied metaphors rather than the predominant visual ones.

MeditAid also differs from current neurofeedback technologies. For example, it differs from

Sensorium through a focus on mindfulness meditation rather than relaxation; self-regulation of

attention rather than just self-awareness of bodily changes; as well as detached observation rather

than engagement with the external stimuli generated through neurofeedback. In addition,

compared to traditional neurofeedback systems restricted to lab settings, MeditAid is a wearable

system offering the advantage of being easily used and integrate in daily meditation practice in the

home. It innovatively integrates neurofeedback-based audio entrainment to increase awareness of the

mindfulness state. The next section introduces the MeditAid system and its components.

3. MeditAid System
Within the space of mindfulness technologies, MeditAid prototype has been built to investigate the

impact of binaural beats on mindfulness state experienced during meditation. We looked in

particular, at the value of audio entrainment-based neurofeedback for training mindfulness

meditation. Our target group was people familiar with mindfulness meditation practice and

interested to improve their skills, whether beginners or advanced meditators. The MeditAid system

aims to (i) capture brain activity during meditation session unobtrusively and reliably; (ii) be

wearable, mobile and comfortable, and (iii) provide adaptive audio entrainment. The Figure 1

shows the systems components and how they interact with each other.

Figure 1: MeditAid System Architecture

9

The advent of wearable brain computer interfaces has led to affordable commercial products to

emerge on the market. After reviewing the available commercial wireless EEG technology such as

Emotiv, Neurosky, OCZ, and Imec, we decided to choose Emotiv. This choice is based on Emotiv

offering the larger number of electrodes and arguably more localised accurate readings, i.e. (14

electrodes compared to the 19 electrodes of a standard medical EEG, 10 electrodes of Imec, 7

electrodes of Neurosky, and 3 electrodes of OCZ), as well as an extensive software development

kit together with access to developers’ forum.

The Emotiv is an affordable wearable device, i.e. $399. Its portability is ensured by the headset

and its fixed sensor-array which is easy to use. The headset approximates the traditional 10-20

positioning scheme for electrodes’ placement, AF3/4, F3/4, FC5/6, F7/8, T7/8, P7/8, O1/2 for an

average sized head
1
. The frame can be adjusted to fit larger heads while maintaining the placement

of the sensors in appropriate locations. The electrodes are placed to one’s scalp through saline

soaked felt pads. The EEG data is transferred from the headset to a computer through Bluetooth

wireless technology.

Previous work has shown that when compared to medical EEG devices, Emotiv records EEG data

accurately, making it suitable for non-critical applications [19]. In particular, it can reliably acquire

real EEG data and identify meditative states as frequency bands [80]. Emotiv records the electrical

signals as a function of time for each electrode of the 14 channels and has a built in digital 5th

order Sinc filter
2
. Emotiv’s internal sampling rate is 2048 Hz and after filtering for artefacts with

noise cancelation and anti-aliasing methods, it samples at 128Hz per channel
3
. Emotiv also filters

out frequencies between 50 and 60Hz in an attempt to improve signal quality
4
. We used the

research edition of the Emotiv Software Development Kit (SDK)
5
 for accessing electricity

measurements, as well as the 3D Brain Activity Map application. The latter provides 3D

interactive visualization of the brainwave activity across the 4 major bands, i.e. alpha, beta, delta

and theta. The 3D Brain Activity Map also provides recordings of EEG real time data filtered

through Fast Fourier Transformation
6
. Such data is outputted as edf files which we further

processed in MATLAB using the EEGlab tool box. While traditional EEG devices would have

provided more accurate readings, the reliability of Emotiv readings couples with its portability and

easiness to use made it a preferred contender for the design of MeditAid.

While brain entrainment can be induced through either visual or aural rhythmic stimuli [32], we

choose the latter as aural stimuli do not restrict one’s attention to the visual display, but broaden it,

allowing also for the mindfulness training to take place with closed eyes. Aural feedback has been

1 Emotiv. (2014). Electrode Placement. Retrieved 2014, from Emotiv Community:

http://www.emotiv.com/forum/forum14/topic25
2 Emotiv. (2014). Extracting RAW data and other applications. Retrieved 2014, from Emotiv Community:
http://www.emotiv.com/forum/forum4/topic401/
3 Emotiv (2014) Sample rate. Retrieved 2014, from Emotiv Community: https://emotiv.com/store/compare/sample rate
4 Emotiv (2014). Comparison with other EEG units. Retrieved 2014, from Emotiv Community:
http://www.emotiv.com/forum/forum4/topic127/
5 Emotiv. (2014). Developer Edition SDK. Retrieved 2014, from Emotiv Store:

http://www.emotiv.com/store/sdk/bci/developer-edition-sdk/
6 Emotiv. (2014). Extracting RAW data and other applications. Retrieved 2014, from Emotiv Community:

http://www.emotiv.com/forum/forum4/topic401/

10

provided through monaural and binaural beats as they are both beneficial for relaxation, while less

work has compared their benefits for mindfulness meditation.

To integrate neurofeedback with aural training, we automatically exported the values of meditative

states computed by Emotiv from EEG data, to Pure Data, a free programming language for

interactive music and multimedia works. Pure Data extracts the meditation values from the

wrapped packets and computes the real time corresponding monaural and binaural beats for each

meditation value, subsequently played as aural stimuli to the user’s headphones. For example, if

the current EEG value is within the alpha band, i.e. 333 Hz – 432 Hz, MeditAid produces a 12Hz

binaural beat, i.e. current EEG frequency at right ear, current EEG frequency + 12 Hz at left ear.

For low alpha band, i.e. 433 Hz – 633 Hz, MeditAid produces a 8Hz binaural beat, for theta band,

i.e. 634 Hz – 833 Hz, a 6Hz binaural beat, and for delta band, i.e. >= 834 Hz, a 2Hz binaural beat.

These increments align with previous work on entrainment [23], following closely the frequency

of the corresponding band, i.e. delta (1-3Hz), theta (4-7 Hz), alpha (8-12 Hz). The beats were

delivered continuously during the meditation session, with varying frequencies according to

meditator’s changes in their meditative states.

The delivered beats vary in frequency and subsequently in the perceived pitch. As previously

shown, a strong conceptual metaphor related to pitch is vertical height, i.e. up and down [43,63],

which may relate to the interaction between pitch and perceived loudness [54]. Thus an appropriate

metaphor for mapping the meditative state to the beat was to map the level of meditation to the beat

pitch. For this we employed the embodied metaphor of meditation quiets the mind: as meditator

progresses through deeper meditative state (or quieter mind), i.e. from beta to alpha, lower alpha, and

delta, the binaural bit is perceived as lowering its pitch. Thus the movement towards wakeful state

(busy/wandering mind) leads to increased pitch of the beat. In this way, MeditAid system provides

both positive feedback for signalling that the user is on the right track, and negative when not. This

embodied metaphor aligns with the aliveness quality proposed by Sanches et al. [69], resonating also

with previously explored mapping between level of physical activity and sound volume [1].

4. Study Methodology
This section focuses on the small scale study exploring the value of MeditAid system in

supporting mindfulness state during meditation practice. This initial evaluation tests the usability

of the system and people’s satisfaction with it. Given the novelty of the technology, such study was

considered more appropriate for identifying and addressing any main usability issues before

performing a longitudinal study. The following sections describe the study participants, procedure

and measurements of performance.

4.1 Sample
The sample consisted of 16 participants, 6 males and 10 females (mean age 41, range 20-60).

Rather than recruiting from more easily available student population, we chose to recruit from a

more difficult to reach population of mindfulness meditation practitioners. Participants were

recruited through a convenience sample as active members of two Buddhist meditation groups in

the UK. Participants’ training in mindfulness meditation ranged from 1 month to 40 years, and half

of them had more than 8 years of training. The definition of expertise in meditation practice is not

11

commonly agreed upon. However, some previous work on the impact of mindfulness meditation

on meditators have also employed 8 years of practice as a cut-off point between novices and

experts [33,67].

4.2 Procedure
Given the complexity of meditation skills and the difficulty of identifying matching groups, we

employed a mixed factorial design with the type of training as within-subject variable, and

expertise as a between-subjects variable. The evaluation study has also focused on the use of the

system in people’s preferred meditation settings rather than in the lab. Participants were introduced

to the MeditAid system, the headset was attached to their scalps, and the earphones on. The

meditator was then asked to perform three mediation sessions: a control condition with no

feedback, an entrainment condition with monaural beats, and an entrainment condition with

binaural beats. Each session lasted 10 minutes and the entrainment conditions were

counterbalanced. The aural entrainment was delivered a fixed standard volume through stereo

headphones to prevent the interference of background noise.

There are few suggestions regarding the most appropriate entrainment’s duration, and agreeing

with previous suggestions that is should be between 5 and 20 minutes [27,37], we decided to apply

10 minutes per condition. Meditation sessions were interspersed with breaks lasting in average 15

minutes, for gathering participants’ feedback about the previous meditation session through semi-

structured interviews. The interviews captured the following themes: participants’ subjective

measures of mindfulness experienced during the previous meditation session, perceived usefulness

of the system, strengths and limitations, and participants’ opinions about how the system could be

improved. The interviews were recorded, fully transcribed and analysed for extracting the main

themes.

4.3 Measurements
Objective measures of mindfulness were gathered during the meditation session through

monitoring the EEG patterns using the Emotiv system and identifying the associated meditative

states. Subjective measures of mindfulness were captured after each meditation session through

interviews. For this we reviewed existing mindfulness scales and considered its key aspects as

outlined in the background section. Toronto Mindfulness Scale [45] is one of the few scales

measuring state mindfulness. Although developed on the basis of Bishop’s theory [7], TMS fails to

capture self-regulation of attention to immediate experience. It is precisely the state mindfulness

and self-regulation of attention that are relevant to our research questions. Hence, given the gap of

a valid and reliable scales capturing it, we designed three items for operationalizing this key

mindfulness skill. We asked participants about how well did they succeed in being still during the

meditation session, providing a five-point Likert scale for quantifying the answer from 1 (not at

all), 2 (to a small extent), 3 (average), 4 (to a large extent) to 5 (completely). Stillness is often used

in meditators’ vocabulary to describe stable focus of attention. We also asked them how many

times they have to come back to the still point, after having engaged in deliberate thoughts. Finally,

we asked them to assess the percentage of time during the 10 minutes meditation session when

their mind was still. To test the criterion validity of these items we explored their correlation with

our objective measures of mindfulness performance. To measure perceived usefulness of the

12

system we asked participants to what extent the aural feedback helped them meditate. For these we

also provided five-point Likert scales from 1 (not at all), 2 (to a small extent), 3 (average), 4 (to a

large extent) to 5 (completely).

5. Results
We now revisit the research questions described in the Introduction. In order to explore the

effectiveness of the audio entrainment in mindfulness training, we need to look at the

measurements of mindfulness state. The means and standard deviations for both objective and

subjective measures are presented in Table 1. The objective measure consists of the deepest

meditation states reached during each session derived from the EEG frequency bands. For

readability we converted the frequency bands into ordinal values, (i.e., beta = 0, alpha = 1, lower

alpha = 2, and theta=3). The subjective measurements were captured by participants’ answers on a

5 point Likert scale to the three items we designed.

Table 1. Descriptive data for study participants (n = 16)

Deepest

meditation state

based on

EEG frequency bands

Mean self-rated

success in

meditation session

Mean % of time of

self- reported

stillness

Nr of times of

bringing attention to

the present moment

 Expertise Mean
Std.

Dev.
Mean

Std.

Dev.
Mean

Std.

Dev.
Mean

Std.

Dev.

Control Group Novice (8) 0.83 0.75 2.67 0.52 39.17 12.01 8.20 1.64

Expert (8) 1.67 0.52 3.50 0.84 57.33 24.69 3.70 0.84

Monaural

Entrainment

Novice (8) 0.83 0.75 3.00 0.63 43.33 10.80 6.70 2.17

Expert (8) 1.83 0.41 3.50 0.84 53.50 26.30 3.50 0.71

Binaural

Entrainment

Novice (8) 1.83 0.75 3.17 0.41 46.00 15.70 6.40 1.14

Expert (8) 2.33 0.82 3.67 0.98 65.00 28.11 3.50 0.71

5.1 Objective and subjective measurements of mindfulness state
To explore the effectiveness of audio entrainment, we run a 3x2 factorial ANOVAs using

entrainment and expertise as independent variables with three levels (control condition, monaural

entrainment and binaural entrainment), and two levels respectively (novices and experts). The

dependent variable was objective measure of performance.

ANOVA findings show both the main effects of the entrainment and expertise, as well as an

interaction effect. On average, all meditators, irrespectively of expertise, achieved a significantly

deeper level of meditation with binaural feedback, (i.e. as measured by lower alpha) as opposed to

monaural feedback or no feedback at all (i.e., as measured by alpha) (F(2,28) = 57.84, p < .05, η
2
=

0.80). The main effect of expertise indicate that expert meditators, irrespectively of the type of

entrainment, achieved a significantly deeper level of meditation (i.e., lower alpha) than novice

meditators (i.e., alpha), (F(1,14) = 11.19, p < .05, η
2

= 0.44). Finally, the interaction effect

suggests that binaural entrainment had a significantly stronger impact on novices as they

successfully deepened their meditate state from alpha to lower alpha (F(2,28) = 4.79, p < .05, η
2

=

0.26). In contrast, experts experienced a smaller benefit within the lower alpha band, although half

of them have also reached theta.

13

Another research question focused on how can mindfulness state and in particular self-regulation

of attention to present moment be subjectively measured? We designed three items potentially

tapping into the construct of mindfulness state. If subjective measures of mindfulness are

measuring the same construct as the objective measures of mindfulness, then they should correlate.

To explore the relationship between the objective and subjective measures of mindfulness, we

computed their correlations within each entrainment condition (Table 2). If significant, such

correlations could offer valuable criterion validity for our subjective mindfulness measures. This

will be an important outcome, given the limited research into the development of scales for

measuring state mindfulness.

Table 2: Correlations of objective and subjective measure of mindfulness in each condition

Entrainment

Condition

Self-rated success of

experiencing stillness in

mindfulness meditation

session

Percentage of time of

experiencing stillness during

mindfulness meditation

session

Number of times of

bringing attention to the

present moment during

meditation

Control r(14) = 0.55* r(14) = 0.54* (R
2
 = 30%) r(14) = -0.58*

Monaural r(14) = 0.40 r(14) = 0.51* (R
2
 = 26%) r(14) = -0.40

Binaural r(14) = 0.47 r(14) = 0.55* (R
2
 = 30%) r(14) = -0.38

* Correlation is significant at the 0.05 level (2-tailed).

Findings show that only one subjective measure of mindfulness correlates significantly with the

objective measure across all three conditions, i.e. the percentage of time experiencing stillness. For

this reason, this is the only subjective measure of performance that we will consider for further

analysis. We run a second 2x3 ANOVA, this time with subjective measure of performance as

dependent variable. Findings show a main effect of the type of entrainment on the self-reported

percentage of time of experiencing stillness during meditation. Meditators reported successful

regulation of attention or present-centered awareness significantly longer when they received

binaural feedback (55% of the time) as opposed to monaural feedback or no feedback at all (47%

of the time), (F(2,28)= 8.74, p < .05, η
2
=0.38). Findings show no main effect of expertise, and no

interaction effect.

5.2 Subjective assessment of MeditAid system
We now describe participants’ subjective satisfaction with MeditAid measured through the

question: to what extent the aural feedback helped them meditate. This was measured on a five-

point Likert scale for quantifying the answer from 1 (not at all), 2 (to a small extent), 3 (average),

4 (to a large extent) to 5 (completely). As shown in Table 3, participants considered the monaural and

binaural feedback above averagely helpful.

Table 3: Descriptive statistics of perceived helpfulness of monaural and binaural beats

Condition Expertise Mean Std Dev

Monaural beats Novice 3.00 0.6

 Expert 3.50 0.8

Binaural beats Novice 3.20 0.4

 Expert 3.70 1.0

The perceived strengths and opportunities for improving the MeditAid as captured through the

interviews are further summarized. All meditators identified the benefit of MeditAid in supporting

14

attention regulation. With respect to monaural entrainment, experts mentioned that “it was useful because

it helped me to recognize my engagement in unwanted thoughts and I easily took my mind off from

it and came back to the still point.” The value of MeditAid in supporting self-regulation of one’s

thoughts and monitoring of how meditation progresses, was acknowledged by both novices:

“Aural feedback helped me to keep a track of thoughts”, and experts: “It enabled me to understand

exactly what is going on during the meditation, as well as to keep track of my thoughts”.

Novices also mentioned how the higher pitch, associated with higher brain frequencies was used to

identify the movement out from deep meditative states to more shallow ones: “As soon as the tone

went up I realized that I engaged myself in some thought so it was easy for me to disengage. All I

had to do to bring the tone down is to take deep breath and let the thoughts go.” The perceived

benefits led experts to comment on the value of the MeditAid for mindfulness training: “I think it’s

a brilliant idea to watch your thoughts. I am a counsellor and people come with problems like: I

cannot meditate because I cannot keep a track of my thoughts. I think with such proper training

they can help themselves to meditate in an efficient way …I’m sure it’s something should be

considered in the market”.

The binaural entrainment has led to a sharp distinction in participants’ perceived benefits,

according to their level of expertise. Thus, experts emphasised that binaural beats allowed them to

reach deeper levels of meditation: “it helped me to monitor my meditation and go into the deeper

states quickly”. Some experts also experienced deep relaxation: “I feel more relaxed after this kind

of meditation” or even sleepiness:“I fell asleep and I was informed about my meditation state, so

that was interesting… and I feel as if I have just woken up and I feel fresh”. In contrast, novices

failed to notice significant differences between the monaural and binaural beats: “I didn’t

experience much difference since last time”, although three of them pointed to the sleepiness

effect: “I can’t feel much difference since last time apart from the fact that I’m a bit sleepy now.”

In terms of limitations, both experts and novices noted the distracting nature of the beats and the

discomfort of wearing the Emotiv headset and earphones. Some experts mentioned that they may prefer

quiet time for meditation “I like to meditate without sound, so it was a bit difficult for me”. Novices

added that “it is uncomfortable to wear the headset and earphones and meditate” and that “it made

me a bit anxious and it was very distracting”. Another novice pointed to the raise in self-judgment as a

result of mindfulness feedback: “when I see sound going up and down, I am more anxious about

keeping it low and then I end up with a fearful thought that I am not meditating properly and I

cannot take my mind off from it.” Three participants experience mild headache and one expressed

concern about the unknown side-effects associated with long term use.

We also explored participants’ opinions regarding ways to improve the experience of the system.

Experts’ suggestions include converting the pitch of the beat either through instrumental or nature-

based music: “reduce the amount of high pitch noise and introduce some background music like

nice violin, chirping of birds or sea waves”. This is particularly useful for people who prefer to

meditate with music. Other people suggested that: “it would be good to listen to different tones for

different meditation music like guitar for alpha state and waterfall for theta state”. In contrast,

others prefer quiet meditation without any sound aid: “another way of giving the feedback of

15

meditation states without disturbing would be a good job…I find meditating quietly very peaceful

and healing.” Novices also pointed out to the value of relaxing music: “soothing music will be

helpful as sometimes it is difficult to meditate with a tone”, and of non-sound meditation aids: “I

would love to monitor my meditation and improve it but not through aural feedback. It would be

nice to get feedback through other senses”. Novices also mention the value of integrating

meditation with mobility: “It would be good to have an Iphone application for this device, so that

we can link the headset with our phone and make portable.”

6. Discussion
In this section we discuss the main findings and their implications for the future technologies for

training mindfulness state. One of the most important finding is that meditators successfully

achieved significantly deeper meditation states with adaptive aural entrainment and in particular

binaural beats, i.e. lower alpha, compared to monaural beats and control condition, i.e. alpha. This

provides support for the entrainment hypothesis, particularly in alpha band. Such outcome is

particularly important given the limited duration of the mindfulness meditation training, i.e. 10

minutes. Previous work identified that experienced Zen masters with over 20 years of mindfulness

meditation practice need over 8 minutes of meditation to start lowering alpha frequency [36]. In

addition, the two most common interventions for mindfulness training, MBSR and MBCT involve

about 45 minutes daily training over an 8 weeks course [20,34,81]. Thus, our findings suggest that

mindfulness technologies could potentially reduce the length of training to self-regulate one’s

attentional skills, particularly for novice meditators. This in turn could allow for quicker access to

the rich benefits of mindfulness for health and wellbeing [29, 93].

Another finding shows the importance of expertise in mindfulness meditation when exploring the

impact of the MeditAid prototype. Given that relationship between the length of practice and the

long term changes in meditators’ central nervous system [84], it was expected that experts

achieved significantly deeper meditative states compared to novices. Findings confirm that

experts’ outperform novices irrespectively of the entrainment condition. What is important is that

compared to experts, novice meditators experienced a significantly larger increase in their

mindfulness’ performance successfully deepening their meditate state from alpha to lower alpha.

This finding suggests that even a brief training session of mindfulness meditation with binaural

entrainment is highly beneficial for novice - those in more need to learn to regulate their attention.

In turn, this could particularly support novices reduce their learning curve to more successfully

reap the benefit of mindfulness [29,93].

Our findings also indicate that MeditAid’s adaptive binaural beats support self-regulation of

attention in mindfulness meditation state, when compared to monaural beats. The increased

benefits of binaural entrainment in mindfulness training can be placed within those findings

indicating the benefits of binaural beats on relaxation, health and wellbeing (for a review see [2]).

This may be due to the different physiological mechanisms of monaural and binaural beats, i.e.

stimulation of the inner ear membrane vs cortical integration [59, 60]. An interesting observation is

the interaction between pitch and perceived loudness, with previous studies showing that higher

pitched sounds are perceived as louder [54]. The less effective monaural entrainment meant that

16

people were exposed more to higher pitched beats than during binaural entrainment. This in turned

has colored the perception of monaural feedback as louder and more distractive than binaural one.

One way of addressing this is using binaural beats or allowing the users to set lower volume

settings for their feedback.

The identified benefits of audio entrainment include support for self-regulating one’s attention,

recognizing one’s engagement in deliberate thoughts, and shifting one’s attention to the present

moment. Such benefits were experienced by both experts and novices, in both monaural and

binaural condition. In addition, experts identified binaural beats as even more conducive to deeper

meditation states, relaxation or sleepiness.

Another contribution of our work is the exploration of the three novel subjective measures of

mindfulness state. Findings show that only the percentage of time of experiencing stillness appears

to be valid measure. The small size effect of its correlation with objective measures of mindfulness

state suggests that future work is still required in this area.

7. Design Implications
We now turn our attention to the larger implications of these findings for this new class of

technologies for training mindfulness in real life. Our findings suggest that mindfulness training

could well benefit from integrating BCI and entrainment technologies. Previous attempts of exploring

these two classes of technologies for mindfulness training have been limited both in number and scope.

The MeditAid prototype and its effectiveness for mindfulness meditation open new opportunities for the

use of BCI beyond game design, and towards increased self-regulation.

7.1 Support for self-regulation of attention
Within the field of HCI, our prototype positions itself at the intersection of several emerging areas:

the field of personal informatics with technologies for self-monitoring and self-awareness of

emotions. The latter builds heavily on the biofeedback principle, although systems providing real-

time support are rare [52,69,73,78]. It also contributes to the increasing interest in embodiment and

somatics [74] and technologies for mind-body interventions. Our system bears similarities with

such technologies, as it supports self-monitoring, self-awareness and positive change for health

and wellbeing. However unlike existing work focusing on regulating autonomic arousal, i.e.

Affective Health [69], AffectAura [52], MeditAid innovatively explores the self-regulation of

attention. This focus is an important design principle for mindfulness technologies because the

ability to actively self-regulate attention to immediate experience and disengage from distracting

stimuli is a key skill in mindfulness practice [2, 7, 50]. Moreover, it bears links with the field of

personal informatics and technologies for emotional awareness and affect regulation, since

attention regulation is an important prerequisite for developing awareness, distance and

nonjudgmental acceptance of present emotions [29]. Thus when designing for emotional

awareness and regulation, designers could benefit from considering also the value of attention

regulation addressed within the larger space of mindfulness technologies.

6.2 Low volume, discrete binaural feedback
As a feedback technology, MeditAid has the potential to help by increasing people’s awareness of

their movement in and out of deeper meditative states. Allowing users control over the volume of

17

binaural beats is particularly important. An important design implication concerns novice

meditators as they are at higher risk of sleeping out of deeper meditative states and become

judgmental with respect to their success in mindfulness practice. Providing discrete rather than

continuous binaural feedback, for example only after the meditator has been in beta range for a set

time interval, i.e. 5 minutes, can help limit this risk and offset novices’ self judgment.

6.3 Haptic entrainment
While current entrainment technologies involve predominantly rhythmic visual or aural stimuli

[16,32,76], our findings suggest that aural feedback can add to distraction, as people strongly

prefer quietness during meditation. While haptic actuators have started being used to support

bodily awareness [26], the value of rhythmic haptic stimuli has been less explored in entrainment

[32,89]. For example haptic actuators could be embedded in thimbles to be used on meditators’

thumbs. This is supported by the semiotics of hand, fingers’ positions and their role in mediation.

One such position involves the dominant hand holding the other hand with the thumbs touching

lightly forming an oval. Historically, the role of the touching of the thumbs is precisely the self-

monitoring of attention; when they are pressed there is an indication of stress or mind wandering,

and when the touch is lost there is an indication of loss of concentration or falling asleep. Thus

future mindfulness technologies could open up this design space of haptic entrainment harnessing

rich embodied metaphors mapping meditative states to touch such as “pressing too hard and

getting stressed”.

6.4 Embodied metaphorical learning
Since neurofeedback training does not provide explicit instructions as to how the brain activity

may be controlled, this ability appears to be acquired not explicitly but rather through implicit

learning [6,16]. The link between embodiment and implicit self-regulation in meditation practice

has also been suggested, for example through posture and breathing patterns [40]. In addition,

findings in embodied cognition have long acknowledged the value of embodied metaphors

capturing relationships between concrete bodily experiences and cognition [43]. Our metaphor

“meditation quiets the mind” worked well as repeatedly expressed in participants’ answers where no

mapping errors were reported.

8. Conclusions
Our study explored the benefits and limitations of MeditAid as a meditation aid for mindfulness

state. Study findings showed the value of aural feedback in deepening the meditative states,

particularly for novice meditators. We advance mindfulness theory with subjective measure of

state mindfulness whose validity is supported by the correlation with objective mindfulness

measures. Our findings also led to a number of design implications for mindfulness meditation

including support for self-regulation of attention and haptic feedback, as well as the value of

several qualities of embodied metaphors. The MeditAid prototype and its effectiveness for

mindfulness meditation open new opportunities for the use of Brain Computer Interaction

technologies beyond game design, and towards increased self-regulation. Such tools could also be

integrated with the most common intervention programs for mindfulness training, i.e. MBSR and

MBCT. Future work will explore how the MeditAid’s benefits could extend to these programs, and

longitudinal studies could investigate MeditAid’s value in supporting mindfulness trait. We hope

18

that this work will inspire novel systems and applications exploiting the untapped potential of BCI

for health and wellbeing.

Acknowledgements

The authors would like to thank study participants.

References
1. Antle, A. N., Corness, G., Droumeva, M. (2009). What the body knows: Exploring the benefits

of embodied metaphors in hybrid physical digital environments. Interacting with Computers,

21(1), 66-75.

2. Atwater, F.H. 2001. Binaural beats and the regulation of arousal levels. In Proc. of the TANS

11 Forum on New Arts and Science. (18 pages).

3. Baer RA (2003) Mindfulness training as a clinical intervention: a conceptual and empirical

review. Clin Psychol Sci Pract 10(2):125–143

4. Baer, R.A., Smith, G.T., Allen, K.B. 2004. Assessment of mindfulness by self-report: The

Kentucky inventory of mindfulness skills. Assessment, 11, 191–206.

5. Baer, R.A., Smith, G.T., Hopkins, J., Krietemeyer, J., Toney, L. 2006. Using self-report

assessment methods to explore facets of mindfulness. Assessment, 13, 27–45.

6. Birbaumer, N., Ruiz, S., Sitaram, R. 2013. Learned regulation of brain metabolism. Trends in

cognitive sciences.

7. Bishop, S.R., Lau, M., Shapiro, S., Carlson, L., Anderson, N. D., Carmody, J. 2004.

Mindfulness: A proposed operational definition. Clinical Psychology, 11, 230–241.

8. Brown, K.W., Ryan, R.M. 2003. The benefits of being present: Mindfulness and its role in

psychological wellbeing. Journal of personality and social psychology, 84, 822–848.

9. Buchheld, N., Grossman, P., Walach, H. 2001. Measuring mindfulness in insight meditation

(Vipassana) and meditation based psychotherapy: The development of the Freiburg Mindfulness

Inventory (FMI). Journal for meditation and meditative research, 1, 11–34.

10. Butnik, S.M. 2005. Neurofeedback in adolescents and adults with attention deficit

hyperactivity disorder. Journal of Clinical Psychology, 61(5), 621-625.

11. Cahn B.R. and Polich, J. 2006. Meditation states and traits: EEG, ERP, and neuroimaging

studies. Psychological Bulletin 132 (2): 180–211.

12. Campbell, A., Choudhury, T., Hu, S., Lu, H., Mukerjee, M.K., Rabbi, M. and Raizada, R.D.S.

2010. NeuroPhone: brain-mobile phone interface using a wireless EEG headset. In Proc. of the

second ACM SIGCOMM workshop on Networking, systems, and applications on mobile handhelds

(MobiHeld '10). ACM, New York, NY, USA, 3-8.

13. Carmody, J., Baer, R.A. 2008. Relationships between mindfulness practice and levels of

mindfulness, medical and psychological symptoms and well-being in a mindfulness-based stress

reduction program. Journal of behavioral medicine, 31(1), 23-33.

14. Chiesa A, Serretti, A. 2010. A systematic review of neurobiological and clinical features of

mindfulness meditations. Psychological Medicine 40 (8): 1239–1252.

15. Chiesa, A. 2013. The difficulty of defining mindfulness: current thought and critical issues.

Mindfulness, 4(3), 255-268.

16. Cho, M.K., Jang, H.S., Jeong, S.H., Jang, I.S., Choi, B.J., Lee, M. (2008). Alpha

neurofeedback improves the maintaining ability of alpha activity. Neuroreport, 19(3), 315-317.

17. Collura, T. Siever, D. 2009. Audio-visual entrainment in relation to mental health and EEG. In

J.R. Evans & A. Abarbanel (Eds.) Quantitative EEG and Neurofeedback (2nd Ed.) (pp. 155-183)

San Diego, CA: Academic Press.

18. Dooley, C. 2009. The impact of meditative practices on physiology and neurology: a review of

the literature. Scientia Discipulorium, 4, 35-59.

19. Duvinage, M., Castermans, T., Petieau, M., Hoellinger, T., Cheron, G., & Dutoit, T. (2013).

Performance of the Emotiv Epoc headset for P300-based applications. Biomedical engineering

online, 12(1), 56.

20. Evans, S., Ferrando, S., Findler, M., Stowell, C., Smart, C., Haglin, D. (2008). Mindfulness-

based cognitive therapy for generalized anxiety disorder. Journal of anxiety disorders, 22(4), 716.

21. Fell, J., Axmacher, N., Haupt, S. 2010. From alpha to gamma: Electrophysiological correlates

of meditation-related states of consciousness. Medical hypotheses, 75(2), 218-224.

22. Feltham, F., Loke, L. 2012. The Slow Floor: towards an awareness of bodily movement

through interactive walking surfaces. In Proc. of OZCHI 2012, 12-16.

19

23. Foster, D. S. (1990). EEG and subjective correlates of alpha frequency binaural beats

stimulation combined with alpha biofeedback (Doctoral dissertation, Memphis State Univ.).

24. Fuad-Luke, A. 2005. Slow Theory; A paradigm for living sustainably?

25. Gao, X., Cao, H., Ming, D., Qi, H., Wang, X., Wang, X., ... & Zhou, P. (2014). Analysis of

EEG activity in response to binaural beats with different frequencies. International Journal of

Psychophysiology, 94(3), 399-406.

26. Giannoulis, S., & Sas, C. (2013). VibeRate, An Affective Wearable Tool for Creative Design.

In Proc. IEEE Affective Computing and Intelligent Interaction (ACII), 2013 Humaine Association

Conference, 594-599. IEEE.

27. Goodin, P., Ciorciari, J., Baker, K., Carrey, A., Harper, M., & Kaufman, J. (2012). A high

density EEG investigation into steady state binaural beat stimulation. PLoS One, 7(4),

28. Grosse-Hering, B., Mason, J., Aliakseyeu, D., Bakker, C., and Desmet, P. 2013. Slow design

for meaningful interactions. In Proc. of the Conference on Human Factors in Computing Systems,

3431-3440. ACM.

29. Grossman, P., Niemann, L., Schmidt, S., Walach, H. 2004. Mindfulness-based stress reduction

and health benefits. A meta-analysis. Journal of psychosomatic research, 57(1), 35-44

30. Hayes, A.M., Feldman, G. 2004. Clarifying the construct of mindfulness in the context of

emotion regulation and the process of change in therapy. Clinical Psychology: Science and

Practice, 11(3), 255-262.

31. Hinterberger, T. 2011. The sensorium: a multimodal neurofeedback environment. Adv. in

Hum.-Comp. Int. Article 3, 10 pages.

32. Huang, T.L., Charyton, C. 2008. A comprehensive review of the psychological effects of

brainwave entrainment. Altern Ther Health Med, 14(5), 38-50.

33. Ivanovski, B., & Malhi, G. S. (2007). The psychological and neurophysiological concomitants

of mindfulness forms of meditation. Acta neuropsychiatrica, 19(2), 76-91.

34. Kabat-Zinn, J. 1982. An outpatient program in behavioral medicine for chronic pain based on

the practice of mindfulness meditation. General Hospital Psychiatry, 4, 33–47.

35. Kabat-Zinn, J. 1994. Wherever you go, there you are. New York: Hyperion.

36. Kasamatsu, A., Hirai, T. 1966. An electroencephalographic study on the Zen meditation

(Zazen). Psychiatry and Clinical Neurosciences, 20(4), 315-336.

37. Kennerly, R. (1996). An empirical investigation into the effect of beta frequency binaural beat

audio signals on four measures of human memory. Hemi-Synch Journal, 14(3), 1-4.

38. Kerrigan, D., Johnson, K., Stewart, M., Magyari, T., Hutton, N., Ellen, J. M., Sibinga, E. 2011.

Perceptions, experiences, and shifts in perspective occurring among urban youth participating in a

mindfulness-based stress reduction program. Complementary Therapies in clinical practice, 17(2),

96-101.

39. Klimesch, W. 1999. EEG alpha and theta oscillations reflect cognitive and memory

performance: A review and analysis. Brain Research Reviews, 29 (2–3), 169–195.

40. Koole, S.L., McCullough, M.E., Kuhl, J., Roelofsma, P.H. 2010. Why religion’s burdens are

light: From religiosity to implicit self-regulation. Personality and Social Psychology Review,

14(1), 95-107.

41. Kristeller, J.L. 2007. Mindfulness meditation. In P. Lehrer, R. Wookfolk & W. E. Simes

(Eds.), Principles and practices of stress management, pp. 393– 427. New York, NY: Guilford

Press.

42. Kumar, S.M., Feldman, G.C., Hayes, S.C. 2008. Changes in mindfulness end emotion

regulation in an exposure based cognitive therapy for depression. Cognitive Therapy & Research,

32, 734–744.

43. Lakoff, G., Johnson, M., 1980. Metaphors We Live By. Chicago Press, Chicago, IL, US.

44. Lane, J. D., Kasian, S. J., Owens, J. E., & Marsh, G. R. (1998). Binaural auditory beats affect

vigilance performance and mood. Physiology & behavior, 63(2), 249-252.

45. Lau, M.A., Bishop, S.R., Segal, Z.V., Buis, T., Anderson, N.D., Carlson, L., Devins, G. 2006.

The Toronto mindfulness scale: Development and validation. Journal of clinical psychology,

62(12), 1445-1467.

46. Lavallee, C.F.; Koren, S.A., Persinger, M.A. 2011. A Quantitative Electroencephalographic

Study of Meditation and Binaural Beat Entrainment. Journal of Alternative and Complementary

Medicine, 17 (4): 351–355.

47. Li, I., Dey, A. K., Forlizzi, J. (2011). Understanding my data, myself: supporting self-reflection

with ubicomp technologies. In Proc. of Ubiquitous computing, 405-414. ACM.

48. Linn, S., Kelliher, A. 2010. Speak More Slowly! Developing better community awareness

through localized reflective media systems. In Proc. of IDSA 2010 National Conference.

20

49. Lutz, A., Greischar, L. L., Rawlings, N. B., Ricard, M., & Davidson, R. J. 2004. Long-term

meditators self-induce high-amplitude gamma synchrony during mental practice. In Proc. of the

National Academy of Sciences of the United States of America, 101(46), 16369-16373

50. Lutz, A., Slagter, H. A., Dunne, J. D., & Davidson, R. J. 2008. Attention regulation and

monitoring in meditation. Trends in cognitive sciences, 12(4), 163.

51. Marlatt, G.A., Kristeller, J.L. 1999. Mindfulness and meditation. In W. R. Miller (Ed.),

Integrating spirituality into treatment (pp. 67–84). Washington, DC: APA.

52. McDuff, D., Karlson, A., Kapoor, A., Roseway, A., Czerwinski, M. 2012. AffectAura: an

intelligent system for emotional memory. In Proc. of the 2012 ACM annual conference on Human

Factors in Computing Systems, 849-858). ACM.

53. Nacke, L.E., Kalyn, M., Lough, C. and Mandryk, R.L. 2011. Biofeedback game design: using

direct and indirect physiological control to enhance game interaction. In Proc. of the SIGCHI

Conference on Human Factors in Computing Systems (CHI '11). ACM, 103-112.

54. Neuhoff, J. G., Wayand, J., & Kramer, G. (2002). Pitch and loudness interact in auditory

displays: Can the data get lost in the map? Journal of Experimental Psychology: Applied, 8(1), 17.

55. Nijholt, A., Tan, D., Allison, B., Milan, J. and Graimann, B. 2008. Brain-computer interfaces

for HCI and games. In Proceedings of CHI '08 Extended Abstracts on Human Factors in

Computing Systems (CHI EA '08). ACM, New York, NY, USA, 3925-3928.

56. Norhazman, H., Zaini, N.M., Taib, M.N., Omar, H.A., Jailani, R., Lias, S., Sani, M.M. (2012),

Behaviour of EEG Alpha Asymmetry when stress is induced and binaural beat is applied. In

Computer Applications and Industrial Electronics, IEEE Symposium, 297-301. IEEE.

57. O'Hara, K., Sellen, A. and Harper, R. 2011. Embodiment in brain-computer interaction. In

Proceedings of the SIGCHI Conference on Human Factors in Computing Systems (CHI '11).

ACM, New York, NY, USA, 353-362.

58. Oster, G. 1973. Auditory beats in the brain. Scientific American, 229(4), 94-102.

59. Perrott, D. R., & Nelson, M. A. (1969). Limits for the detection of binaural beats. Journal of

the Accoustical Society of America, 46, 1477-1481.

60. Peterson, J. (1916) The nature and probable origin of binaural beats. Psychological Review. 23

(5), 333-351.

61. Pigott, E., Alter, G., & Marikis, D. (2015). Frequency-Based Light & Sound Neurotherapy

(LSN) Research: A Review of the Research. Retrieved on March 2015 from

https://www.psio.com/pdf/frequency-based-light-and-sound-neurotherapy.pdf

62. Plasier, S.A., Bulut, M., Aarts, R.M. (2011). A study of monaural beat effect on brain activity

using an electronic singing bowl. 10
th

 Belgian Day on Biomedical Engineering – joint meeting

with IEEE EMBS Benelux Chapter.

63. Pratt, C.C. (1930). The spatial character of high and low tones. Journal of Experimental

Psychology, 13, 278-85.

64. Pratt, H., Starr, A., Michalewski, H. J., Dimitrijevic, A., Bleich, N., & Mittelman, N. (2010). A

comparison of auditory evoked potentials to acoustic beats and to binaural beats. Hearing

Research, 262, 34-44.

65. Rabipour, S., Raz, A. 2012. Training the brain: Fact and fad in cognitive and behavioral

remediation. Brain and cognition. 79(2), 159-179.

66. Reedijk, S. A., Bolders, A., & Hommel, B. (2013). The impact of binaural beats on creativity.

Frontiers in human neuroscience, 7.

67. Ritskes, R., Ritskes-Hoitinga, A., & Stødkilde-Jørgensen, A. (2004). MRI scanning during

Zen meditation: The picture of enlightenment? The Relevance of the Wisdom Traditions in

Contemporary Society: The Challenge to Psychology, 195.

68. Rosenberg, L. 1999. Breath by breath: The liberating practice of insight meditation. Boston:

Shambhala.

69. Sanches, P., Höök, K., Vaara, E., Weymann, C., Bylund, M., Ferreira, P. Peria, N., Sjölinder,

M. 2010. Mind the body!: designing a mobile stress management application encouraging personal

reflection. In Proc. of the Designing Interactive Systems, 47-56. ACM.

70. Sas, C. (2007). Being Present - Being Mindful. Conceptual delimitations and comparative

analysis. Proceeding of Peach Summer School 2007.

http://www.peachbit.org/sites/peachbit.org/files/Corina_Sas_27122007.pdf

71. Sas, C. (2005). Sense of Presence. In Ghaoui, C. (Ed.) Encyclopedia of human computer

interaction. IGI Global, 511-517

72. Sas, C., & Dix, A. (2009). Designing for reflection on experience. In CHI'09 Extended

Abstracts on Human Factors in Computing Systems (pp. 4741-4744). ACM.

https://www.psio.com/pdf/frequency-based-light-and-sound-neurotherapy.pdf
http://www.peachbit.org/sites/peachbit.org/files/Corina_Sas_27122007.pdf

21

73. Sas, C., Fratczak, T., Rees, M., Gellersen, H., Kalnikaite, V., Coman, A., & Höök, K. (2013).

AffectCam: arousal-augmented Sensecam for richer recall of episodic memories. In CHI'13

Extended Abstracts on Human Factors in Computing Systems (pp. 1041-1046). ACM.

74. Schiphorst, T. (2011). Self-evidence: applying somatic connoisseurship to experience design.

In Proc. Extended abstracts on Human factors in computing systems, 145-160). ACM.

75. Shaw, C., Gromala, D., Song, M. 2010. The meditation chamber: Towards self-modulation.

Metaplasticity in Virtual Worlds: Aesthetics and Semantics Concepts, IGI Publishing.

76. Siever, D. 2007 Audio-visual entrainment: history, physiology, and clinical studies. Handbook

of Neurofeedback: Dynamics and Clinical Applications, 155-183. Binghamton, NY: The Haworth

Medical Press.

77. Speca, M., Carlson, L.E., Goodey, E., Angen, M. 2000. A randomized, wait-list controlled

clinical trial: the effect of a mindfulness meditation-based stress reduction program on mood and

symptoms of stress in cancer outpatients. Psychosomatic medicine, 62(5), 613-622.

78. Ståhl, A., Höök, K., Svensson, M., Taylor, A. S., Combetto, M. 2009. Experiencing the

affective diary. Personal and Ubiquitous Computing, 13(5), 365-378.

79. Stinson, B., Arthur, D. 2013. A novel EEG for alpha brain state training, neurobiofeedback and

behavior change. Complementary Therapies in Clinical Practice, 114-118.

80. Stytsenko, K., Jablonskis, E., & Prahm, C. (2011, August). Evaluation of consumer EEG

device Emotiv EPOC. In MEi: CogSci Conference 2011, Ljubljana.

81. Teasdale, J.D., Segal, Z.V., Williams, J.M.G., Ridgeway, V., Soulsby, J., Lau, M. 2000.

Prevention of relapse/recurrence in major depression by mindfulness-based cognitive therapy.

Journal of Consulting and Clinical Psychology, 6, 615-623).

82. Thieme, A., Wallace, J., Johnson, P., McCarthy, J., Lindley, S., Wright, P., Olivier, P. Meyer,

T.D. 2013. Design to promote mindfulness practice and sense of self for vulnerable women in

secure hospital services. In Proc. of the SIGCHI Conference on Human Factors in Computing

Systems (CHI '13). ACM, 2647-2656.

83. Travis, F. 2001. Autonomic and EEG patterns distinguish transcending from other experiences

during transcendental meditation practice. Int. J. Psychophysiol., 42, pp. 1–9

84. Valentine, E.R., Sweet, P.L. 1999. Meditation and attention: A comparison of the effects of

concentrative and mindfulness meditation on sustained attention. Mental Health, Religion &

Culture, 2(1), 59-70.

85. Vernon, D. (2009). Human potential: Exploring techniques used to enhance human

performance. Routledge.

86. Vernon, D., Peryer, G., Louch, J., & Shaw, M. (2014). Tracking EEG changes in response to

alpha and beta binaural beats. International Journal of Psychophysiology, 93(1), 134-139.

87. Vernon, D. (2005). Can neurofeedback training enhance performance? An evaluation of the

evidence with implications for future research. Applied Psychophysiology and Biofeedback, 30(4),

347-364.

88. Vidyarthi, J., Riecke, B. E., Gromala, D. 2012. Sonic Cradle: designing for an immersive

experience of meditation by connecting respiration to music. In Proc. of the Designing Interactive

Systems Conference, 408-417. ACM.

89. Wang, D., Xu, M., Zhanq, Y., & Xiao, J. (2013, April). Preliminary study on haptic-

stimulation based brainwave entrainment. In World Haptics Conference, 2013 (pp. 565-570).

IEEE.

90. Weiser, M., Brown, J.S. 1996. Designing calm technology. PowerGrid Journal, 1(1), 75-85.

91. Yu, M. C., Wu, H., Lee, M. S., Hung, Y. P. 2012. Multimedia Assisted Breathwalk-aware

System. IEEE Transaction on Biomedical Engineering, 59(12), 3276-3282

92. Zeidan, F., Gordon, N. S., Merchant, J., Goolkasian, P. (2010a). The effects of brief

mindfulness meditation training on experimentally induced pain. Journal of Pain, 11(3), 199.

93. Zeidan, F., Johnson, S. K., Diamond, B. J., David, Z., Goolkasian, P. (2010b). Mindfulness

meditation improves cognition: Evidence of brief mental training. Consciousness and cognition,

19(2), 597-605.

http://europepmc.org/abstract/MED/17765453/?whatizit_url=http://europepmc.org/search/?page=1&query=%22major%20depression%22

