

About Heartfulness

- Programs are offered by The Heartfulness Institute, a nonprofit global organization
- **Mission:** Develop peaceful, healthy and holistically-educated individuals and children, families and communities, organization and businesses, and government organizations with a spirit of human well-being and oneness
- Over 50,000 volunteers and 8,000 trainers in more than 130 countries in the world
 - Programs for children to improve their creativity, interest in learning
 - Community relaxation, meditation and rejuvenation practices based
 - Self-development programs in colleges and universities
 - Wellness programs for corporations to lower stress and improve teamwork

Ohduqlj # e rhfwyhv

<p>4</p> <p>Ghiqh#xuqrxw# # Vwhv</p>	<p>5</p> <p>Uhfrjqlh#kh# whvzw#lq#kh# djd#ur#hw#q</p>	<p>6</p> <p>Ohduq# Khdwbc@hw# whfkq#xhv#r# p dqdjh#xuqrxw</p>
--	---	---

Exuqrxw#d#d #wdwh#r i#f kurq l# #
whw#kdw#hdg v#r =

Burn Out

- Emotional Exhaustion
- Depersonalization/Cynicism
- Sense of low personal accomplishment and inefficacy

Maslach C., Jackson S. Journal of Occupational Behavior, 1981

Factors

Clutter

overwhelmed

Frustration

No space

chaos

No Time!

Causes

Stress
Dg | r qh#grwkgghu#whvB

- Stress is your body's response to change¹
- Stress is caused by the body's instinct to defend itself²
- Stress is any experience that we believe should be different from what it is³
- Any circumstance that threatens, or is perceived to threaten, one's well-being thereby creates stress⁴
- Types of stress include conflict, pressure, frustration, change⁴

4#Dp h#E dg#hdud#ve f#h#k#q#E#s# #D#g#p# dgq j#h#k#v#d#
k#e#z#z# z#lp h#E dg#h#k#v#d#q#r#r# q#d#d#p#z#h#u#44349#e#4797#e56(53K#z# P#d#D# d#q#j#h#h#W#e#g#l#
s#D#p# h#E dg#E#d#g#p# |#s#E#p# h#E#k#|v#E#l#q#v#h#v#k#z#s#E#P#z#h#E#h#h#E# k#E#h#v#P#k#d#e#q#j#h#v#
k#e#423#p# h#g#f#e#u#e#g#2#d#9#3#p# o#
g#h#k#v#d# |#E#g#h#k#v#d#f#E#h#q#h#h#d#o#
v#E#j#f#r#z#e# |#s#s#d#j#s#E#P#z#h#g#h#h#E#v#p#h#q#E#k#h#E#4#v#E#h#q#u#|#E#d#j#d#h#D#h#s#|g#|E#h#q#E#h#h#q#

Statistics of stress among lawyers

- Stress among law students is 96%, compared to 70% in med students and 43% in graduate students.
- Psychological distress, dissatisfaction and substance abuse that begin in law school follow many graduates into practice.
- After completing law school, 20-40% students have a psychological dysfunction.
- Lawyers are 3.6 times more likely to suffer from depression than non-lawyers
- Lawyers rank 5th in incidence of suicide by occupation.

F r qvht xh q f h v#r #h#whw

Sk v#f#d#	Hp r wh#q#d#	Vr f#d#o
• Kh#d#g#h#f#k#h	• Dg h#w	• Dq#j#h#u
• F#k#h#w#d#h#j	• U#h#v#h#q#h#w	• V#e#w#d#q#f#h#E#x#h
• S#r#x#q#g#l#j#h#d#w	• Z#r#u#l#j	• Z#k#g#u#z#d#d#l#g#q#h#r#d#v#e#g
• K#h#k#h#o#e#g#h#h#w#d#h	• h#h#e#E#M	• U#h#d#v#e#g#k#h#h#v#e#h#v
• V#e#r#u#h#w#e#h#h#d#w	• G#h#e#h#w#e#g	• M#e#E#h#r#v#d#d#f#v#e#g
• P#x#f#h#h#f#k#h#v	• W#g#h#w	• G#h#f#h#d#h#g#h#u#g#x#f#v#y#h#
• F#h#q#f#k#h#g#h#z#v	• Dq#j#h#u	• E#x#q#r#x#w
• W#e#p#d#f#k#h#u#p#h#j#h#u#f#e#d#v#h#j	• P#r#g#z#h#j#v	
• I#d#v#x#h	• h#v#f#x#h#	
• I#q#v#p#q#l	• O#d#f#h#E#r#g#f#h#q#u#d#v#e#g	
• Z#h#h#k#v#d#h#h#v#r#w	• F#r#g#v#e#v#g	
	• I#r#g#h#e#q#h#w	
	• U#h#v#q#p#h#g#v	
	• W#g#h#h#f# #E#s#E#p#h#r#h#h#u#	
	• J#x#p#	
	• Q#h#d#v#y#h#	

Vwhw#p dgdjhp hqw0Krdw#E#Dssurdfk

- x Sk|v#d#e h#e#h#j# #0#h#w#d#
 - x Sk|v#d#e f#y#j#
 - x H#h#f#h#2#r#j#d#
 - x J#r#g#j#k#h#h#s
 - x G#h#i#g#g#p#o#e#e#q
- x Sv|f#k#r#j#f#d#e h#e#h#j# #D#w#e#g#h#i#q#e#l#v#l#U#e#s
 - x W#p#h#p#d#g#j#h#p#h#q#w
 - x S#r#v#h#h#k#h#h#j#
 - x O#y#j#j#h#k#h#h#h#v#h#g#w
 - x H#p#s#d#k#|
 - x F#r#p#s#d#w#r#q
- x V#h#d#i#p#s#u#r#y#h#p#h#q#w
 - x F#h#g#l#d#w#e#q
 - x I#q#e#v#h#f#w#e#g#h#i#f#w#e#q

Iqghu#i#g#g#r#x#h#u#e#d#e#l#q#f#h

R#x#h#u#e#

- F#d#w#i#d#e#x#u#x#l#f#M#r#e#/#k#r#x#h#/#e#d#i#h#v#f#l#h#r#/#x#s#s#r#u#e#x#i#e#k#|v#E#d#e#e#h#j#

I#q#g#h#u#e#

- Q#x#u#x#l#g#j#I#q#g#h#u#e#x#d#d#h#v#0#F#r#q#h#g#p#h#g#w#i#p#s#d#w#e#|/#a#y#h#/#e#x#u#l#/#e#q#h#g#h#w

O#h#h#g#h#r#u#e#d#e#l#q#f#h#e#h#w#h#h#g#h#k#h#h#q#h#u#e#i#g#g#w#h#e#x#h#u#

Krz #P hg ldw#r#g#k#h#e#s#v#z#lk#
vwhw#p dgdjhp hqw

P#h#g#l#d#w#r#g#k#h#e#s#v#z#l#k#h#r#p#d#q#|#w#k#r#x#j#k#w#e#r#e#q#h#k#r#x#j#k#w

J#h#g#v#h#f#k#g#l#x#h#e#d#e#l#q#f#h#j#k#h#p#h#g#i#g#g#f#r#q#h#f#w#j#z#l#k#h#k#h#d#w

H#q#f#r#x#d#j#h#v#h#z#d#h#g#h#w#h#e#v#h#y#d#w#r#g#h#i#h#d#l#h#g#w#d#h#h#

W#h#h#d#w#h#k#h#g#e#h#f#r#p#h#v#h#i#h#e#d#w#r#p#e#r#g#y#h#g#h#h#s#h#z#l#k#h#e#x#h#g#h#v

Physiological changes occur when we meditate

Physical Benefits	Mental Benefits	Emotional Benefits
<ul style="list-style-type: none"> • Less Stress • Better Sleep • Deep Breathing • Blood Circulation • Deeper Healing 	<ul style="list-style-type: none"> • Focus • Awareness • Productivity • Positive Energy • Creativity • Emotional intelligence 	<ul style="list-style-type: none"> • Less Anger • Acceptance • Empathy • Happiness • Compassion

Effects on the brain

- “Fight or flight” center – the amygdala shrinks
- Pre-frontal cortex - associated with awareness & decision making - thickens

Effects on DNA

- Telomeres lengthened after 12-week study

Brain Waves

BETA 14 - 30 Hz		Awake, normal alert consciousness
ALPHA 9 - 13 Hz		Physically and mentally relaxed, awake but drowsy
DELTA Below 4 Hz		Deep (dreamless) sleep, loss of bodily awareness
THETA 4 - 8 Hz		Reduced consciousness, deep meditation, dreams, light sleep, REM sleep

Effects on Brain Waves
Access deeper states of Alpha, Theta & Delta

Leading with the HEART

"I think 99 times and find nothing. I stop thinking, swim in silence, and the truth comes to me."

- A. Einstein

Khduixqhw#hfkqlxhv#r#
fudwh#e d@qfh#

U h a i {

P h g l d w h

U h x y h q d w h

F r q w h p s a l w h

How to Practice Heartfulness Meditation

Close your eyes

Have the suggestion that the **source of light** is present within your heart and it is attracting your attention from

If thoughts arise, then gently bring your attention back to the “**source of heart**”

Relaxation & Meditation Session

Meditation in Progress

Note Your Observations:
 How long could you meditate for?
 What did you observe?
 How did you feel to focus on the heart ?

Questions?

Next Steps - 21 Day Challenge

- Practice on your own at home every day
 - visit www.Heartfulness.org for meditation & relaxation exercises, tips and guides
 - Heartfulness Channel on **YouTube**
 - Download the **"Lets Meditate"** app on IOS and Android Phones
 - Visit www.HeartfulnessMagazine.com for free subscription to digital magazine
 - Reference book: "The Heartfulness Way" by Kamlesh D. Patel and Joshua Pollock
- Find a Heartfulness Trainer and info on weekly meetup locations to practice it more vigorously at: <http://heartspots.heartfulness.org>
- Join us for weekly meditations

Have a heartfelt day.