

**SUPER BRAIN: UNLEASHING THE
EXPLOSIVE POWER OF YOUR MIND TO
MAXIMIZE HEALTH, HAPPINESS AND
SPIRITUAL WELL-BEING BY DEEPAK
CHOPRA**

**DOWNLOAD EBOOK : SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER
OF YOUR MIND TO MAXIMIZE HEALTH, HAPPINESS AND SPIRITUAL WELL-
BEING BY DEEPAK CHOPRA PDF**

Copyright © 2008
'COMPELLING' PROF DANIEL J. SIEGEL, UCLA

DEEPAK
CHOPRA

SUPER BRAIN

Unleash the Explosive
Power of Your Mind

RUDOLPH
E. TANZI

Professor of Neurology, Harvard Medical School

Copyright © 2008

Click link bellow and free register to download ebook:

**SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER OF YOUR MIND TO MAXIMIZE
HEALTH, HAPPINESS AND SPIRITUAL WELL-BEING BY DEEPAK CHOPRA**

[DOWNLOAD FROM OUR ONLINE LIBRARY](#)

SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER OF YOUR MIND TO MAXIMIZE HEALTH, HAPPINESS AND SPIRITUAL WELL-BEING BY DEEPAK CHOPRA PDF

Thinking about guide **Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra** to review is also needed. You can decide on guide based on the preferred motifs that you like. It will certainly engage you to love checking out various other publications **Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra** It can be likewise regarding the need that binds you to read guide. As this **Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra**, you could locate it as your reading book, even your favourite reading book. So, find your preferred book below and also get the link to download the book soft file.

Amazon.com Review

Q&A with Deepak Chopra and Rudolph Tanzi

In this Q&A authors Deepak Chopra and Rudolph Tanzi discuss issues raised in their new book **Super Brain: Unleashing the Explosive Power of Your Mind to Maximize Health, Happiness and Spiritual Well-Being**. Deepak Chopra, M.D. is the author of more than sixty-five books, including numerous New York Times Bestsellers. His medical training is in internal medicine and endocrinology. Rudolph E. Tanzi, Ph.D., is the Joseph P. and Rose F. Kennedy Professor of Neurology at Harvard University and director of Genetics and Aging Research Unit at Massachusetts General Hospital.

Q. How would you define super brain?

A. It's the brain you have now but maximized. Everyone uses the brain at every moment, but we use it unconsciously. We let it run in the background without realizing the power we have to reshape the brain. When you begin to exercise your power, the everyday brain, which we call the baseline brain, starts to move in the direction of super brain.

Q. The power to reshape the brain—can you be more specific?

A. It means being more mindful of your own thoughts and feelings and becoming more proactive in taking charge of your brain. Each of us plays four roles in relation to the brain. We lead, we inspire, we invent, and we use it. Most people do not actively use their brains. They passively let their feelings and thoughts control their lives. Or they only use their brains without giving it much inspiration or leadership. They don't invent new ways to use their brains, either, settling instead for the same routine and repetitive thoughts every day. But if you master all four roles, you create your super brain. The bottom line is that you when you are the active observer of your feelings and thoughts, you become the user of your brain. Your super brain then serves you, not vice versa.

Q. How did you hit upon this power to create super brain?

A. Directly from breakthroughs in neuroscience. Modern brain-scan technology has revealed that each person shapes a completely unique brain. Other studies have documented the amazing regenerative ability of the brain, which can be reshaped by the power of your mind to bring you the world you desire. Knowing that, the obvious question arose: Why not use your mind to create the brain you want, using conscious choice?

Q. What does that mean on a practical basis?

A. We give a lot of pointers in the book, but the quickest answer is this: All experiences are either positive for your brain or negative. If you maximize the positive ones, you are shaping the brain you want to bring you the world you want.

Q. Can you give a few examples of what you call "a positive lifestyle for the brain"?

A. We divide it into inner work and outerwork. Outer work includes diet, exercise, stress management, social engagement, intellectual stimulation, and good sleep—very familiar advice, but we have made it specific for the brain. Inner work is even more important and little understood until now.

Q. Can you describe inner work?

A. The brain is a dynamic system that constantly processes and creates your reality. It works best if you balance all the things that the brain is good at. The brain is good at being adaptable, flexible, creative, and intelligent. But it's also good at playing and just being. A balanced life provides time—every day if possible—so that every function of the brain is allowed to come alive and flourish.

Q. Do you think that "work" might be more than many people want to do?

A. By work, we mean doing the best you can for yourself. If you want lifelong good health, intact memory, reduced risk of Alzheimer's, and inner fulfillment, your brain plays the central part in all of them. The old adage of "use it or lose it" applies to the brain. The "work" is actually quite simple but requires persistence. One must simply choose to be the observer of the thoughts and feelings brought to them by their brain and use them to create a positive and constructive world that best suits them.

Q. Where is super brain taking us in the future?

A. We believe that super brain is the next evolutionary leap for the human brain. The last leap was the neocortex, the higher intellectual brain, which gave humans the ability to reason, to plan ahead, to love, to feel compassion and empathy, to attribute meaning to the world. Now we can build on that. Choice is the key, because human beings are the only creatures who can choose to evolve, who can shape their destiny. Furthermore, we have been given the gift of "self-awareness," which allows us to step back into our true selves to observe and use our brains to create the world we wish to live in. For us, super brain is the future and starts now.

About the Author

Deepak Chopra, MD, is the author of more than 65 books including numerous New York Times bestsellers. His medical training is in internal medicine and endocrinology and he is a Fellow of the American College of Physicians, a member of the American Association of Clinical Endocrinologists and a Senior Scientist at the Gallup organization.

Rudolph E. Tanzi, PhD, is the Joseph P. and Rose F. Kennedy Professor of Neurology at Harvard University, and Director of the Genetics and Aging Research Unit at Massachusetts General Hospital (MGH). Dr. Tanzi co-discovered the first Alzheimer's disease gene and several others, as head of the Alzheimer's Genome Project and is the co-author of the book *Decoding Darkness: The Search for the Genetic Causes of Alzheimer's Disease*.

Excerpt. © Reprinted by permission. All rights reserved.

A Golden Age for the Brain

What do we really know about the human brain? In the 1970s and 1980s, when the authors gained their training, the honest answer was “very little.” There was a saying circulating back then: Studying the brain was like putting a stethoscope on the outside of the Astrodome to learn the rules of football.

Your brain contains roughly 100 billion nerve cells forming anywhere from a trillion to perhaps even a quadrillion connections called synapses. These connections are in a constant, dynamic state of remodeling in response to the world around you. As a marvel of nature, this one is minuscule and yet stupendous.

Everyone stands in awe of the brain, which was once dubbed “the three-pound universe.” And rightly so. Your brain not only interprets the world, it creates it. Everything you see, hear, touch, taste, and smell would have none of those qualities without the brain. Whatever you experience today—your morning coffee, the love you feel for your family, a brilliant idea at work—has been specifically customized solely for you.

Immediately we confront a crucial issue. If your world is unique and customized for you and you alone, who is behind such remarkable creativity, you or the brain itself? If the answer is you, then the door to greater creativity is flung open. If the answer is your brain, then there may be drastic physical limitations on what you are able to achieve. Maybe your genes are holding you back, or toxic memories, or low self-

esteem. Maybe you fall short because of limited expectations that have contracted your awareness, even though you don't see it happening.

The facts of the case could easily tell both stories, of unlimited potential or physical limitation. Compared with the past, today science is amassing new facts with astonishing speed. We have entered a golden age of brain research. New breakthroughs emerge every month, but in the midst of such exciting advances, what about the individual, the person who depends upon the brain for everything? Is this a golden age for your brain?

We detect an enormous gap between brilliant research and everyday reality. Another medical school saying from the past comes to mind: Each person typically uses only 10 percent of their brain. Speaking literally, - that's not true. In a healthy adult, the brain's neural networks operate at full capacity all the time. Even the most sophisticated brain scans available would show no detectable difference between Shakespeare writing a soliloquy from Hamlet and an aspiring poet writing his first sonnet. But the physical brain is not nearly the whole story.

To create a golden age for your brain, you need to use the gift nature has given you in a new way. It's not the number of neurons or some magic inside your gray matter that makes life more vital, inspiring, and successful. Genes play their part, but your genes, like the rest of the brain, are also dynamic. Every day you step into the invisible firestorm of electrical and chemical activity that is the brain's environment. You act as leader, inventor, teacher, and user of your brain, all at once.

As leader, you hand out the day's orders to your brain.

As inventor, you create new pathways and connections inside your brain that didn't exist yesterday.

As teacher, you train your brain to learn new skills.

As user, you are responsible for keeping your brain in good working order.

In these four roles lies the whole difference between the everyday brain—let's dub it the baseline brain—and what we are calling super brain. The difference is immense. Even though you have not related to the brain by thinking *What orders should I give today?* or *What new pathways do I want to create?* that's precisely what you are doing. The customized world that you live in needs a creator. The creator isn't your brain; it's you.

Super brain stands for a fully aware creator using the brain to maximum advantage. Your brain is endlessly adaptable, and you could be performing your fourfold role—leader, inventor, teacher, and user—with far more fulfilling results than you now achieve.

Leader: The orders you give are not just command prompts on a computer like “delete” or “scroll to end of page.” Those are mechanical commands built into a machine. Your orders are received by a living organism that changes every time you send an instruction. If you think *I want the same bacon and eggs I had yesterday*, your brain doesn't change at all. If instead you think *What will I eat for breakfast today? I want something new*, suddenly you are tapping into a reservoir of creativity. Creativity is a living, breathing, ever new inspiration that no computer can match. Why not take full advantage of it? For the brain has the miraculous ability to give more, the more you ask of it.

Let's translate this idea into how you relate to your brain now and how you could be relating. Look at the lists below. Which do you identify with?

Baseline Brain

I don't ask myself to behave very differently today than I did yesterday.

I am a creature of habit.

I don't stimulate my mind with new things very often.

I like familiarity. It's the most comfortable way to live.

If I'm being honest, there's boring repetition at home, work, and in my relationships.

Super Brain

I look upon every day as a new world.

I pay attention not to fall into bad habits, and if one sets in, I can break it fairly easily.

I like to improvise.

I abhor boredom, which to me means repetition.

I gravitate to new things in many areas of my life.

Inventor: Your brain is constantly evolving. This happens individually, which is unique to the brain (and one of its deepest mysteries). The heart and liver that you were born with will be essentially the same organs when you die. Not the brain. It is capable of evolving and improving throughout your lifetime. Invent new things for it to do, and you become the source of new skills. A striking theory goes under the slogan “ten thousand hours,” the notion being that you can acquire any expert skill if you apply yourself for that length of time, even skills like painting and music that were once assigned only to the talented. If you’ve ever seen Cirque du Soleil, you might have assumed that those astonishing acrobats came from circus families or foreign troupes. In fact, every act in Cirque du Soleil, with few exceptions, is taught to ordinary people who come to a special school in Montreal. At one level, your life is a series of skills, beginning with walking, talking, and reading. The mistake we make is to limit these skills. Yet the same sense of balance that allowed you to toddle, walk, run, and ride a bicycle, given ten thousand hours (or less), can allow you to cross a tightrope strung between two skyscrapers. You are asking very little of your brain when you stop asking it to perfect new skills every day.

Which one do you identify with?

Baseline Brain

I can’t really say that I am growing as much as when I was younger.

If I learn a new skill, I take it only so far.

I am resistant to change and sometimes feel threatened
by it.

I don’t reach beyond what I am already good at.

I spend a good deal of time on passive things like watching television.

Super Brain

I will keep evolving my whole lifetime.

If I learn a new skill, I take it as far as I can.

I adapt quickly to change.

If I’m not good at something when I first try it, that’s okay. I like the challenge.

I thrive on activity, with only a modicum of down time.

Teacher: Knowledge is not rooted in facts; it is rooted in curiosity. One inspired teacher can alter a student for life by instilling curiosity. You are in the same position toward your brain, but with one big difference: you are both student and teacher. Instilling curiosity is your responsibility, and when it comes, you are also the one who will feel inspired. No brain was ever inspired, but when you are, you trigger a cascade of reactions that light up the brain, while the incurious brain is basically asleep. (It may also be crumbling; there

is evidence that we may prevent symptoms of senility and brain aging by remaining socially engaged and intellectually curious during our entire lifetime.) Like a good teacher, you must monitor errors, encourage strengths, notice when the pupil is ready for new challenges, and so on. Like a bright pupil, you must remain open to the things you don't know, being receptive rather than close-minded.

Which one do you identify with?

Baseline Brain

I'm pretty settled in how I approach my life.

I am wedded to my beliefs and opinions.

I leave it to others to be the experts.

I rarely watch educational television or attend

public lectures.

It's been a while since I felt really inspired.

Super Brain

I like reinventing myself.

I've recently changed a long-held belief or opinion.

There's at least one thing I am an expert on.

I gravitate toward educational outlets on television

or in local colleges.

I'm inspired by my life on a day-to-day basis.

User: There's no owner's manual for the brain, but it needs nourishment, repair, and proper management all the same. Certain nutrients are physical; today a fad for brain foods sends people running for certain vitamins and enzymes. But the proper nourishment for the brain is mental as well as physical. Alcohol and tobacco are toxic, and to expose your brain to them is to misuse it. Anger and fear, stress and depression also are a kind of misuse. As we write, a new study has shown that routine daily stress shuts down the prefrontal cortex, the part of the brain responsible for decision making, correcting errors, and assessing situations. That's why people go crazy in traffic snarls. It's a routine stress, yet the rage, frustration, and helplessness that some drivers feel indicates that the prefrontal cortex has stopped overriding the primal impulses it is responsible for controlling. Time and again we find ourselves coming back to the same theme: Use your brain, don't let your brain use you. Road rage is an example of your brain using you, but so are toxic memories, the wounds of old traumas, bad habits you can't break, and most tragically, out-of-control addictions. This is a vastly important area to be aware of.

Which one do you identify with?

Baseline Brain

I have felt out of control recently in at least one area of my life.

My stress level is too high, but I put up with it.

I worry about depression or am depressed.

My life can go in a direction I don't want it to.

My thoughts can be obsessive, scary, or anxious.

Super Brain

I feel comfortably in control.

I actively avoid stressful situations by walking away and letting go.

My mood is consistently good.

Despite unexpected events, my life is headed in the direction I want it to go.

I like the way my mind thinks.

Even though your brain doesn't come with an owner's manual, you can use it to follow a path of growth, achievement, personal satisfaction, and new skills. Without realizing it, you are capable of making a quantum leap in how you use your brain. Our final destination is the enlightened brain, which goes beyond the four roles you play. It is a rare kind of relationship, in which you serve as the observer, the silent witness to everything the brain does. Here lies transcendence. When you are able to be the silent witness, the brain's activity doesn't enmesh you. Abiding in complete peace and silent awareness, you find the truth about the eternal questions concerning God, the soul, and life after death. The reason we believe that this aspect of life is real is that when the mind wants to transcend, the brain is ready to follow.

A New Relationship

When Albert Einstein died in 1955 at the age of seventy-six, there was tremendous curiosity about the most famous brain of the twentieth century. Assuming that something physical must have created such genius, an autopsy was performed on Einstein's brain. Defying expectations that big thoughts required a big brain, Einstein's brain actually weighed 10 percent less than the average brain. That era was just on the verge of exploring genes, and advanced theories about how new synaptic connections are formed lay decades in the future. Both represent dramatic advances in knowledge. You can't see genes at work, but you can observe neurons growing new axons and dendrites, the threadlike extensions that allow one brain cell to connect with another. It's now known that the brain can form new axons and dendrites up to the last years of life, which

gives us tremendous hope for preventing senility, for example, and preserving our mental capacity indefinitely. (So astounding is the brain's ability to make new connections that a fetus on the verge of being born is forming 250,000 new brain cells per minute, leading to millions of new synaptic connections per minute.)

Yet in so saying, we are as naïve as newspaper reporters waiting eagerly to tell the world that Einstein possessed a freakish brain—we still emphasize the physical. Not enough weight is given to how a person relates to the brain. We feel that without a new relationship, the brain cannot be asked to do new, unexpected things. Consider discouraged children in school. Such students existed in every classroom that all of us attended, usually sitting in the back row. Their behavior follows a sad pattern.

First the child attempts to keep up with other children. When these efforts fail, for whatever reason, discouragement sets in. The child stops trying as hard as the children who meet with success and encouragement. The next phase is acting out, making disruptive noises or pranks to attract attention. Every child needs attention, even if it is negative. The disruptions can be aggressive, but eventually the child realizes that nothing good is happening. Acting out leads to disapproval and punishment. So he enters the final phase, which is sullen silence. He makes no more effort to keep up in class. Other children mark him as slow or stupid, an outsider. School has turned into a stifling prison rather than an enriching place.

It's not hard to see how this cycle of behavior affects the brain. We now know that babies are born with 90 percent of their brains formed and millions of connections that are surplus. So the first years of life are spent winnowing out the unused connections and growing the ones that will lead to new skills. A discouraged child, we can surmise, aborts this process. Useful skills are not developed, and the parts of the brain that fall into disuse atrophy. Discouragement is holistic, encompassing brain, psyche, emotions, behavior, and opportunities later in life.

SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER OF YOUR MIND TO MAXIMIZE HEALTH, HAPPINESS AND SPIRITUAL WELL-BEING BY DEEPAK CHOPRA PDF

[Download: SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER OF YOUR MIND TO MAXIMIZE HEALTH, HAPPINESS AND SPIRITUAL WELL-BEING BY DEEPAK CHOPRA PDF](#)

Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra. Eventually, you will certainly uncover a brand-new journey and also understanding by spending even more cash. But when? Do you believe that you require to obtain those all requirements when having significantly cash? Why do not you attempt to get something simple initially? That's something that will lead you to know even more about the world, experience, some areas, past history, enjoyment, as well as much more? It is your very own time to proceed reviewing habit. Among the e-books you could take pleasure in now is Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra here.

Also the cost of an e-book *Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra* is so inexpensive; lots of people are really stingy to reserve their money to get guides. The other factors are that they really feel bad and also have no time to go to the e-book store to search the e-book Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra to review. Well, this is modern-day period; so lots of publications can be obtained effortlessly. As this Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra and much more books, they could be got in very quick means. You will not need to go outdoors to obtain this book Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra

By seeing this web page, you have actually done the appropriate starting point. This is your begin to select guide Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra that you desire. There are lots of referred books to review. When you really want to obtain this Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra as your book reading, you can click the web link web page to download Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra In few time, you have owned your referred publications as all yours.

SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER OF YOUR MIND TO MAXIMIZE HEALTH, HAPPINESS AND SPIRITUAL WELL-BEING BY DEEPAK CHOPRA PDF

A manual for relating to the brain in a revolutionary new way, Super Brain shows you how to use your brain as a gateway for achieving health, happiness, and spiritual growth.

Two pioneers, bestselling author and physician Deepak Chopra and Harvard Medical School professor Rudolph E. Tanzi, one of the world's foremost experts on the causes of Alzheimer's, have merged their wisdom and expertise for a bold new understanding of the "three-pound universe" and its untapped potential. In contrast to the "baseline brain" that fulfills the tasks of everyday life, Chopra and Tanzi propose that, through a person's increased self-awareness and conscious intention, the brain can be taught to reach far beyond its present limitations. "We are living in a golden age for brain research, but is this a golden age for your brain?" they ask.

Super Brain explains how it can be, by combining cutting-edge research and spiritual insights, demolishing the five most widespread myths about the brain that limit your potential, and then showing you methods to:

- Use your brain instead of letting it use you
- Create the ideal lifestyle for a healthy brain
- Reduce the risks of aging
- Promote happiness and well-being through the mind-body connection
- Access the enlightened brain, the gateway to freedom and bliss
- Overcome the most common challenges, such as memory loss, depression, anxiety, and obesity

Your brain is capable of incredible healing and constant reshaping. Through a new relationship with your brain you can transform your life. In Super Brain, Chopra and Tanzi guide you on a fascinating journey that envisions a leap in human evolution. The brain is not just the greatest gift that Nature has given us. It's the gateway to an unlimited future that you can begin to live today.

- Sales Rank: #2653538 in Books
- Brand: imusti
- Published on: 2013-08-01
- Original language: English
- Number of items: 1
- Dimensions: 7.80" h x .83" w x 4.96" l, .49 pounds
- Binding: Paperback

Features

- Rider

Amazon.com Review

Q&A with Deepak Chopra and Rudolph Tanzi

In this Q&A authors Deepak Chopra and Rudolph Tanzi discuss issues raised in their new book *Super Brain: Unleashing the Explosive Power of Your Mind to Maximize Health, Happiness and Spiritual Well-Being*. Deepak Chopra, M.D. is the author of more than sixty-five books, including numerous New York Times Bestsellers. His medical training is in internal medicine and endocrinology. Rudolph E. Tanzi, Ph.D., is the Joseph P. and Rose F. Kennedy Professor of Neurology at Harvard University and director of Genetics and Aging Research Unit at Massachusetts General Hospital.

Q. How would you define super brain?

A. It's the brain you have now but maximized. Everyone uses the brain at every moment, but we use it unconsciously. We let it run in the background without realizing the power we have to reshape the brain. When you begin to exercise your power, the everyday brain, which we call the baseline brain, starts to move in the direction of super brain.

Q. The power to reshape the brain—can you be more specific?

A. It means being more mindful of your own thoughts and feelings and becoming more proactive in taking charge of your brain. Each of us plays four roles in relation to the brain. We lead, we inspire, we invent, and we use it. Most people do not actively use their brains. They passively let their feelings and thoughts control their lives. Or they only use their brains without giving it much inspiration or leadership. They don't invent new ways to use their brains, either, settling instead for the same routine and repetitive thoughts every day. But if you master all four roles, you create your super brain. The bottom line is that you when you are the active observer of your feelings and thoughts, you become the user of your brain. Your super brain then serves you, not vice versa.

Q. How did you hit upon this power to create super brain?

A. Directly from breakthroughs in neuroscience. Modern brain-scan technology has revealed that each person shapes a completely unique brain. Other studies have documented the amazing regenerative ability of the brain, which can be reshaped by the power of your mind to bring you the world you desire. Knowing that, the obvious question arose: Why not use your mind to create the brain you want, using conscious choice?

Q. What does that mean on a practical basis?

A. We give a lot of pointers in the book, but the quickest answer is this: All experiences are either positive for your brain or negative. If you maximize the positive ones, you are shaping the brain you want to bring you the world you want.

Q. Can you give a few examples of what you call "a positive lifestyle for the brain"?

A. We divide it into inner work and outerwork. Outer work includes diet, exercise, stress management, social engagement, intellectual stimulation, and good sleep—very familiar advice, but we have made it specific for the brain. Inner work is even more important and little understood until now.

Q. Can you describe inner work?

A. The brain is a dynamic system that constantly processes and creates your reality. It works best if you balance all the things that the brain is good at. The brain is good at being adaptable, flexible, creative, and

intelligent. But it's also good at playing and just being. A balanced life provides time—every day if possible—so that every function of the brain is allowed to come alive and flourish.

Q. Do you think that "work" might be more than many people want to do?

A. By work, we mean doing the best you can for yourself. If you want lifelong good health, intact memory, reduced risk of Alzheimer's, and inner fulfillment, your brain plays the central part in all of them. The old adage of "use it or lose it" applies to the brain. The "work" is actually quite simple but requires persistence. One must simply choose to be the observer of the thoughts and feelings brought to them by their brain and use them to create a positive and constructive world that best suits them.

Q. Where is super brain taking us in the future?

A. We believe that super brain is the next evolutionary leap for the human brain. The last leap was the neocortex, the higher intellectual brain, which gave humans the ability to reason, to plan ahead, to love, to feel compassion and empathy, to attribute meaning to the world. Now we can build on that. Choice is the key, because human beings are the only creatures who can choose to evolve, who can shape their destiny. Furthermore, we have been given the gift of "self-awareness," which allows us to step back into our true selves to observe and use our brains to create the world we wish to live in. For us, super brain is the future and starts now.

About the Author

Deepak Chopra, MD, is the author of more than 65 books including numerous New York Times bestsellers. His medical training is in internal medicine and endocrinology and he is a Fellow of the American College of Physicians, a member of the American Association of Clinical Endocrinologists and a Senior Scientist at the Gallup organization.

Rudolph E. Tanzi, PhD, is the Joseph P. and Rose F. Kennedy Professor of Neurology at Harvard University, and Director of the Genetics and Aging Research Unit at Massachusetts General Hospital (MGH). Dr. Tanzi co-discovered the first Alzheimer's disease gene and several others, as head of the Alzheimer's Genome Project and is the co-author of the book *Decoding Darkness: The Search for the Genetic Causes of Alzheimer's Disease*.

Excerpt. © Reprinted by permission. All rights reserved.

A Golden Age for the Brain

What do we really know about the human brain? In the 1970s and 1980s, when the authors gained their training, the honest answer was "very little." There was a saying circulating back then: Studying the brain was like putting a stethoscope on the outside of the Astrodome to learn the rules of football.

Your brain contains roughly 100 billion nerve cells forming anywhere from a trillion to perhaps even a quadrillion connections called synapses. These connections are in a constant, dynamic state of remodeling in response to the world around you. As a marvel of nature, this one is minuscule and yet stupendous.

Everyone stands in awe of the brain, which was once dubbed "the three-pound universe." And rightly so. Your brain not only interprets the world, it creates it. Everything you see, hear, touch, taste, and smell would have none of those qualities without the brain. Whatever you experience today—your morning coffee, the love you feel for your family, a brilliant idea at work—has been specifically customized solely for you.

Immediately we confront a crucial issue. If your world is unique and customized for you and you alone, who is behind such remarkable creativity, you or the brain itself? If the answer is you, then the door to greater creativity is flung open. If the answer is your brain, then there may be drastic physical limitations on what you are able to achieve. Maybe your genes are holding you back, or toxic memories, or low self-

esteem. Maybe you fall short because of limited expectations that have contracted your awareness, even though you don't see it happening.

The facts of the case could easily tell both stories, of unlimited potential or physical limitation. Compared with the past, today science is amassing new facts with astonishing speed. We have entered a golden age of brain research. New breakthroughs emerge every month, but in the midst of such exciting advances, what about the individual, the person who depends upon the brain for everything? Is this a golden age for your brain?

We detect an enormous gap between brilliant research and everyday reality. Another medical school saying from the past comes to mind: Each person typically uses only 10 percent of their brain. Speaking literally, - that's not true. In a healthy adult, the brain's neural networks operate at full capacity all the time. Even the most sophisticated brain scans available would show no detectable difference between Shakespeare writing a soliloquy from Hamlet and an aspiring poet writing his first sonnet. But the physical brain is not nearly the whole story.

To create a golden age for your brain, you need to use the gift nature has given you in a new way. It's not the number of neurons or some magic inside your gray matter that makes life more vital, inspiring, and successful. Genes play their part, but your genes, like the rest of the brain, are also dynamic. Every day you step into the invisible firestorm of electrical and chemical activity that is the brain's environment. You act as leader, inventor, teacher, and user of your brain, all at once.

As leader, you hand out the day's orders to your brain.

As inventor, you create new pathways and connections inside your brain that didn't exist yesterday.

As teacher, you train your brain to learn new skills.

As user, you are responsible for keeping your brain in good working order.

In these four roles lies the whole difference between the everyday brain—let's dub it the baseline brain—and what we are calling super brain. The difference is immense. Even though you have not related to the brain by thinking What orders should I give today? or What new pathways do I want to create? that's precisely what you are doing. The customized world that you live in needs a creator. The creator isn't your brain; it's you.

Super brain stands for a fully aware creator using the brain to maximum advantage. Your brain is endlessly adaptable, and you could be performing your fourfold role—leader, inventor, teacher, and user—with far more fulfilling results than you now achieve.

Leader: The orders you give are not just command prompts on a computer like “delete” or “scroll to end of page.” Those are mechanical commands built into a machine. Your orders are received by a living organism that changes every time you send an instruction. If you think I want the same bacon and eggs I had yesterday, your brain doesn't change at all. If instead you think What will I eat for breakfast today? I want something new, suddenly you are tapping into a reservoir of creativity. Creativity is a living, breathing, ever

new inspiration that no computer can match. Why not take full advantage of it? For the brain has the miraculous ability to give more, the more you ask of it.

Let's translate this idea into how you relate to your brain now and how you could be relating. Look at the lists below. Which do you identify with?

Baseline Brain

I don't ask myself to behave very differently today than I did yesterday.

I am a creature of habit.

I don't stimulate my mind with new things very often.

I like familiarity. It's the most comfortable way to live.

If I'm being honest, there's boring repetition at home, work, and in my relationships.

Super Brain

I look upon every day as a new world.

I pay attention not to fall into bad habits, and if one sets in, I can break it fairly easily.

I like to improvise.

I abhor boredom, which to me means repetition.

I gravitate to new things in many areas of my life.

Inventor: Your brain is constantly evolving. This happens individually, which is unique to the brain (and one of its deepest mysteries). The heart and liver that you were born with will be essentially the same organs when you die. Not the brain. It is capable of evolving and improving throughout your lifetime. Invent new things for it to do, and you become the source of new skills. A striking theory goes under the slogan "ten thousand hours," the notion being that you can acquire any expert skill if you apply yourself for that length of time, even skills like painting and music that were once assigned only to the talented. If you've ever seen Cirque du Soleil, you might have assumed that those astonishing acrobats came from circus families or foreign troupes. In fact, every act in Cirque du Soleil, with few exceptions, is taught to ordinary people who come to a special school in Montreal. At one level, your life is a series of skills, beginning with walking, talking, and reading. The mistake we make is to limit these skills. Yet the same sense of balance that allowed you to toddle, walk, run, and ride a bicycle, given ten thousand hours (or less), can allow you to cross a tightrope strung between two skyscrapers. You are asking very little of your brain when you stop asking it to perfect new skills every day.

Which one do you identify with?

Baseline Brain

I can't really say that I am growing as much as when I was younger.

If I learn a new skill, I take it only so far.

I am resistant to change and sometimes feel threatened

by it.

I don't reach beyond what I am already good at.

I spend a good deal of time on passive things like watching television.

Super Brain

I will keep evolving my whole lifetime.

If I learn a new skill, I take it as far as I can.

I adapt quickly to change.

If I'm not good at something when I first try it, that's okay. I like the challenge.

I thrive on activity, with only a modicum of down time.

Teacher: Knowledge is not rooted in facts; it is rooted in curiosity. One inspired teacher can alter a student for life by instilling curiosity. You are in the same position toward your brain, but with one big difference: you are both student and teacher. Instilling curiosity is your responsibility, and when it comes, you are also the one who will feel inspired. No brain was ever inspired, but when you are, you trigger a cascade of reactions that light up the brain, while the incurious brain is basically asleep. (It may also be crumbling; there is evidence that we may prevent symptoms of senility and brain aging by remaining socially engaged and intellectually curious during our entire lifetime.) Like a good teacher, you must monitor errors, encourage strengths, notice when the pupil is ready for new challenges, and so on. Like a bright pupil, you must remain open to the things you don't know, being receptive rather than close-minded.

Which one do you identify with?

Baseline Brain

I'm pretty settled in how I approach my life.

I am wedded to my beliefs and opinions.

I leave it to others to be the experts.

I rarely watch educational television or attend

public lectures.

It's been a while since I felt really inspired.

Super Brain

I like reinventing myself.

I've recently changed a long-held belief or opinion.

There's at least one thing I am an expert on.

I gravitate toward educational outlets on television

or in local colleges.

I'm inspired by my life on a day-to-day basis.

User: There's no owner's manual for the brain, but it needs nourishment, repair, and proper management all the same. Certain nutrients are physical; today a fad for brain foods sends people running for certain vitamins and enzymes. But the proper nourishment for the brain is mental as well as physical. Alcohol and tobacco are toxic, and to expose your brain to them is to misuse it. Anger and fear, stress and depression also are a kind of misuse. As we write, a new study has shown that routine daily stress shuts down the prefrontal cortex, the part of the brain responsible for decision making, correcting errors, and assessing situations. That's why people go crazy in traffic snarls. It's a routine stress, yet the rage, frustration, and helplessness that some drivers feel indicates that the prefrontal cortex has stopped overriding the primal impulses it is responsible for controlling. Time and again we find ourselves coming back to the same theme: Use your brain, don't let your brain use you. Road rage is an example of your brain using you, but so are toxic memories, the wounds of old traumas, bad habits you can't break, and most tragically, out-of-control addictions. This is a vastly important area to be aware of.

Which one do you identify with?

Baseline Brain

I have felt out of control recently in at least one area of my life.

My stress level is too high, but I put up with it.

I worry about depression or am depressed.

My life can go in a direction I don't want it to.

My thoughts can be obsessive, scary, or anxious.

Super Brain

I feel comfortably in control.

I actively avoid stressful situations by walking away and letting go.

My mood is consistently good.

Despite unexpected events, my life is headed in
the direction I want it to go.

I like the way my mind thinks.

Even though your brain doesn't come with an owner's manual, you can use it to follow a path of growth, achievement, personal satisfaction, and new skills. Without realizing it, you are capable of making a quantum leap in how you use your brain. Our final destination is the enlightened brain, which goes beyond the four roles you play. It is a rare kind of relationship, in which you serve as the observer, the silent witness to everything the brain does. Here lies transcendence. When you are able to be the silent witness, the brain's activity doesn't enmesh you. Abiding in complete peace and silent awareness, you find the truth about the eternal questions concerning God, the soul, and life after death. The reason we believe that this aspect of life is real is that when the mind wants to transcend, the brain is ready to follow.

A New Relationship

When Albert Einstein died in 1955 at the age of seventy-six, there was tremendous curiosity about the most famous brain of the twentieth century. Assuming that something physical must have created such genius, an autopsy was performed on Einstein's brain. Defying expectations that big thoughts required a big brain, Einstein's brain actually weighed 10 percent less than the average brain. That era was just on the verge of exploring genes, and advanced theories about how new synaptic connections are formed lay decades in the future. Both represent dramatic advances in knowledge. You can't see genes at work, but you can observe neurons growing new axons and dendrites, the threadlike extensions that allow one brain cell to connect with another. It's now known that the brain can form new axons and dendrites up to the last years of life, which gives us tremendous hope for preventing senility, for example, and preserving our mental capacity indefinitely. (So astounding is the brain's ability to make new connections that a fetus on the verge of being born is forming 250,000 new brain cells per minute, leading to millions of new synaptic connections per minute.)

Yet in so saying, we are as naïve as newspaper reporters waiting eagerly to tell the world that Einstein possessed a freakish brain—we still emphasize the physical. Not enough weight is given to how a person relates to the brain. We feel that without a new relationship, the brain cannot be asked to do new, unexpected things. Consider discouraged children in school. Such students existed in every classroom that all of us attended, usually sitting in the back row. Their behavior follows a sad pattern.

First the child attempts to keep up with other children. When these efforts fail, for whatever reason, discouragement sets in. The child stops trying as hard as the children who meet with success and encouragement. The next phase is acting out, making disruptive noises or pranks to attract attention. Every child needs attention, even if it is negative. The disruptions can be aggressive, but eventually the child realizes that nothing good is happening. Acting out leads to disapproval and punishment. So he enters the final phase, which is sullen silence. He makes no more effort to keep up in class. Other children mark him as slow or stupid, an outsider. School has turned into a stifling prison rather than an enriching place.

It's not hard to see how this cycle of behavior affects the brain. We now know that babies are born with 90 percent of their brains formed and millions of connections that are surplus. So the first years of life are spent winnowing out the unused connections and growing the ones that will lead to new skills. A discouraged

child, we can surmise, aborts this process. Useful skills are not developed, and the parts of the brain that fall into disuse atrophy. Discouragement is holistic, encompassing brain, psyche, emotions, behavior, and opportunities later in life.

Most helpful customer reviews

412 of 432 people found the following review helpful.

Educational, Inspiring, and a Great Read!

By Robert Piper

This is an incredibly written book on the most important topic in all of our lives, "The Human Brain." As, the book points out if you don't use your brain, it will use you! The book gives you tools you can use right away.

Most importantly it's written by two brilliant and forward thinking scholars. The first being, Deepak Chopra, M.D. a New York Time best-selling author and author of numerous books who's known around the world for his work on the brain, mind-body connection, consciousness, spirituality, and Quantum Physics. The second, Dr. Rudolph E. Tanzi a Harvard Professor who was a pioneer in Alzheimer's research and being one of the co-discoverers of the first Alzheimer's disease gene.

As quoted in the book "Every day you step into the invisible firestorm of electrical and chemical activity that is the brain's environment. You act as leader, inventor, teacher, and user of your brain, all at once.

As leader, you hand out the day's orders to your brain.

As inventor, you create new pathways and connections inside your brain that didn't exist yesterday.

As teacher, you train your brain to learn new skills.

As user, you are responsible for keeping your brain in good working order."

I have to say that this one is greatest books I've read on the topic of the brain because the two authors go extremely in-depth into the working of the brain, and they also give you tools that you can implement into your life today.

It's broken up into three parts. Here's a very basic summary.

Part 1 DEVELOPING YOU GREATEST GIFT

Which goes into great detail about the latest advancements in science that explain how the brain functions. It also talks about the five myths of the brain.

Part 2: MAKING REALITY

This part gives you information and knowledge to literally work on changing your brain from negatives states of mind to positive states of mind.

Part 3: MYSTERY AND PROMISE

I thoroughly enjoyed this part because its goes into the biggest idea in all of science. Something to which I'm fascinating with, the question being "How does this three pound brain produce consciousness?"

I think this is an incredible book that anyone can use to increase more positive states of mind. I've read hundreds of books on the brain and I think this one is one of the best because it gives you tools on how to work on changing your brain immediately.

9 of 9 people found the following review helpful.

Part 1 is great, parts 2 & 3 not so much.

By Bill McMahon

Starts off grounded in science, but then moves too far afield. For example, the distinction between the mind and the brain makes perfect sense as a model for their discussion, but towards the end of the book it treats that separation as a physical fact to show that a higher power must exist.

Beginning with the latest brain science in neuroplasticity the book convincingly shows that that we have the ability to influence our own brains and thus can improve our own well being.

The next part of the book moves from science to conjecture. At first making claims that seem reasonable. Claims that may very well be true, but are based on "wisdom traditions" rather than scientific evidence.

In last and most disappointing part of the book, it uses Ray Tallis' false logic and straw man arguments to show that the mind cannot be contained within the brain and therefore there must be some sort of external power that drives our mind. It is ironic that there are examples elsewhere in the book that show how certain superstitions have been replaced with scientific understanding, yet when it comes to our mind being contained within the organ that is our brain, the authors leave no room for an enhanced scientific understanding that makes that possible.

Bottom line: The first part is informative and worth the read. The rest of the book provides an interesting theory, but not an evidence based conclusion as it seems to claim.

82 of 87 people found the following review helpful.

Life changer - amazing!

By Joseph

At present, have experienced crises that caused emotional and physical pain off the scale, as well as brain functioning in the below normal range. Being an intelligent individual, was looking for a way to heal my brain, get it to work well again. Had tried several medications, did not do well on them, too many side effects. Was experiencing physical pain off the scale every day from stress and the crises I had gone through. I now have no physical pain related to stress -- zero. In a few short weeks, have seen improvement in memory and in all negative emotions associated with reaction to crises. I will never be the same -- in a very good way. With the instruction in this book, anticipate that not only will I return to normal for me, which is well above average brain function, but also my new normal will exceed my previous one. From instruction in this book, I have already been able to learn and accomplish new things I did not have skill to do before. This is new information just learned from studies in the recent past, very valuable to all of us as adults, as well as to parents who want to teach their children newly learned ways to make their brains work for them. Rarely have I taken time to review a book I have read, but this one has brought about so many positive results in such a short amount of time that I wanted to say, "Thank you, Dr. Tanzi, for passing this priceless information along to us."

See all 590 customer reviews...

SUPER BRAIN: UNLEASHING THE EXPLOSIVE POWER OF YOUR MIND TO MAXIMIZE HEALTH, HAPPINESS AND SPIRITUAL WELL-BEING BY DEEPAK CHOPRA PDF

Since of this e-book Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra is sold by on-line, it will certainly ease you not to publish it. you can get the soft documents of this Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra to save in your computer system, gadget, and also a lot more tools. It relies on your desire where and where you will check out Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra One that you should consistently keep in mind is that reviewing publication **Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra** will endless. You will certainly have going to review various other e-book after finishing a book, and it's continuously.

Amazon.com Review

Q&A with Deepak Chopra and Rudolph Tanzi

In this Q&A authors Deepak Chopra and Rudolph Tanzi discuss issues raised in their new book Super Brain: Unleashing the Explosive Power of Your Mind to Maximize Health, Happiness and Spiritual Well-Being. Deepak Chopra, M.D. is the author of more than sixty-five books, including numerous New York Times Bestsellers. His medical training is in internal medicine and endocrinology. Rudolph E. Tanzi, Ph.D., is the Joseph P. and Rose F. Kennedy Professor of Neurology at Harvard University and director of Genetics and Aging Research Unit at Massachusetts General Hospital.

Q. How would you define super brain?

A. It's the brain you have now but maximized. Everyone uses the brain at every moment, but we use it unconsciously. We let it run in the background without realizing the power we have to reshape the brain. When you begin to exercise your power, the everyday brain, which we call the baseline brain, starts to move in the direction of super brain.

Q. The power to reshape the brain—can you be more specific?

A. It means being more mindful of your own thoughts and feelings and becoming more proactive in taking charge of your brain. Each of us plays four roles in relation to the brain. We lead, we inspire, we invent, and we use it. Most people do not actively use their brains. They passively let their feelings and thoughts control their lives. Or they only use their brains without giving it much inspiration or leadership. They don't invent new ways to use their brains, either, settling instead for the same routine and repetitive thoughts every day. But if you master all four roles, you create your super brain. The bottom line is that you when you are the active observer of your feelings and thoughts, you become the user of your brain. Your super brain then serves you, not vice versa.

Q. How did you hit upon this power to create super brain?

A. Directly from breakthroughs in neuroscience. Modern brain-scan technology has revealed that each

person shapes a completely unique brain. Other studies have documented the amazing regenerative ability of the brain, which can be reshaped by the power of your mind to bring you the world you desire. Knowing that, the obvious question arose: Why not use your mind to create the brain you want, using conscious choice?

Q. What does that mean on a practical basis?

A. We give a lot of pointers in the book, but the quickest answer is this: All experiences are either positive for your brain or negative. If you maximize the positive ones, you are shaping the brain you want to bring you the world you want.

Q. Can you give a few examples of what you call "a positive lifestyle for the brain"?

A. We divide it into inner work and outerwork. Outer work includes diet, exercise, stress management, social engagement, intellectual stimulation, and good sleep—very familiar advice, but we have made it specific for the brain. Inner work is even more important and little understood until now.

Q. Can you describe inner work?

A. The brain is a dynamic system that constantly processes and creates your reality. It works best if you balance all the things that the brain is good at. The brain is good at being adaptable, flexible, creative, and intelligent. But it's also good at playing and just being. A balanced life provides time—every day if possible—so that every function of the brain is allowed to come alive and flourish.

Q. Do you think that "work" might be more than many people want to do?

A. By work, we mean doing the best you can for yourself. If you want lifelong good health, intact memory, reduced risk of Alzheimer's, and inner fulfillment, your brain plays the central part in all of them. The old adage of "use it or lose it" applies to the brain. The "work" is actually quite simple but requires persistence. One must simply choose to be the observer of the thoughts and feelings brought to them by their brain and use them to create a positive and constructive world that best suits them.

Q. Where is super brain taking us in the future?

A. We believe that super brain is the next evolutionary leap for the human brain. The last leap was the neocortex, the higher intellectual brain, which gave humans the ability to reason, to plan ahead, to love, to feel compassion and empathy, to attribute meaning to the world. Now we can build on that. Choice is the key, because human beings are the only creatures who can choose to evolve, who can shape their destiny. Furthermore, we have been given the gift of "self-awareness," which allows us to step back into our true selves to observe and use our brains to create the world we wish to live in. For us, super brain is the future and starts now.

About the Author

Deepak Chopra, MD, is the author of more than 65 books including numerous New York Times bestsellers. His medical training is in internal medicine and endocrinology and he is a Fellow of the American College of Physicians, a member of the American Association of Clinical Endocrinologists and a Senior Scientist at the Gallup organization.

Rudolph E. Tanzi, PhD, is the Joseph P. and Rose F. Kennedy Professor of Neurology at Harvard University, and Director of the Genetics and Aging Research Unit at Massachusetts General Hospital (MGH). Dr. Tanzi

co-discovered the first Alzheimer's disease gene and several others, as head of the Alzheimer's Genome Project and is the co-author of the book *Decoding Darkness: The Search for the Genetic Causes of Alzheimer's Disease*.

Excerpt. © Reprinted by permission. All rights reserved.

A Golden Age for the Brain

What do we really know about the human brain? In the 1970s and 1980s, when the authors gained their training, the honest answer was “very little.” There was a saying circulating back then: Studying the brain was like putting a stethoscope on the outside of the Astrodome to learn the rules of football.

Your brain contains roughly 100 billion nerve cells forming anywhere from a trillion to perhaps even a quadrillion connections called synapses. These connections are in a constant, dynamic state of remodeling in response to the world around you. As a marvel of nature, this one is minuscule and yet stupendous.

Everyone stands in awe of the brain, which was once dubbed “the three-pound universe.” And rightly so. Your brain not only interprets the world, it creates it. Everything you see, hear, touch, taste, and smell would have none of those qualities without the brain. Whatever you experience today—your morning coffee, the love you feel for your family, a brilliant idea at work—has been specifically customized solely for you.

Immediately we confront a crucial issue. If your world is unique and customized for you and you alone, who is behind such remarkable creativity, you or the brain itself? If the answer is you, then the door to greater creativity is flung open. If the answer is your brain, then there may be drastic physical limitations on what you are able to achieve. Maybe your genes are holding you back, or toxic memories, or low self-

esteem. Maybe you fall short because of limited expectations that have contracted your awareness, even though you don't see it happening.

The facts of the case could easily tell both stories, of unlimited potential or physical limitation. Compared with the past, today science is amassing new facts with astonishing speed. We have entered a golden age of brain research. New breakthroughs emerge every month, but in the midst of such exciting advances, what about the individual, the person who depends upon the brain for everything? Is this a golden age for your brain?

We detect an enormous gap between brilliant research and everyday reality. Another medical school saying from the past comes to mind: Each person typically uses only 10 percent of their brain. Speaking literally, - that's not true. In a healthy adult, the brain's neural networks operate at full capacity all the time. Even the most sophisticated brain scans available would show no detectable difference between Shakespeare writing a soliloquy from Hamlet and an aspiring poet writing his first sonnet. But the physical brain is not nearly the whole story.

To create a golden age for your brain, you need to use the gift nature has given you in a new way. It's not the number of neurons or some magic inside your gray matter that makes life more vital, inspiring, and successful. Genes play their part, but your genes, like the rest of the brain, are also dynamic. Every day you step into the invisible firestorm of electrical and chemical activity that is the brain's environment. You act as leader, inventor, teacher, and user of your brain, all at once.

As leader, you hand out the day's orders to your brain.

As inventor, you create new pathways and connections inside your brain that didn't exist yesterday.

As teacher, you train your brain to learn new skills.

As user, you are responsible for keeping your brain in good working order.

In these four roles lies the whole difference between the everyday brain—let's dub it the baseline brain—and what we are calling super brain. The difference is immense. Even though you have not related to the brain by thinking What orders should I give today? or What new pathways do I want to create? that's precisely what you are doing. The customized world that you live in needs a creator. The creator isn't your brain; it's you.

Super brain stands for a fully aware creator using the brain to maximum advantage. Your brain is endlessly adaptable, and you could be performing your fourfold role—leader, inventor, teacher, and user—with far more fulfilling results than you now achieve.

Leader: The orders you give are not just command prompts on a computer like “delete” or “scroll to end of page.” Those are mechanical commands built into a machine. Your orders are received by a living organism that changes every time you send an instruction. If you think I want the same bacon and eggs I had yesterday, your brain doesn't change at all. If instead you think What will I eat for breakfast today? I want something new, suddenly you are tapping into a reservoir of creativity. Creativity is a living, breathing, ever new inspiration that no computer can match. Why not take full advantage of it? For the brain has the miraculous ability to give more, the more you ask of it.

Let's translate this idea into how you relate to your brain now and how you could be relating. Look at the lists below. Which do you identify with?

Baseline Brain

I don't ask myself to behave very differently today than I did yesterday.

I am a creature of habit.

I don't stimulate my mind with new things very often.

I like familiarity. It's the most comfortable way to live.

If I'm being honest, there's boring repetition at home, work, and in my relationships.

Super Brain

I look upon every day as a new world.

I pay attention not to fall into bad habits, and if one sets in, I can break it fairly easily.

I like to improvise.

I abhor boredom, which to me means repetition.

I gravitate to new things in many areas of my life.

Inventor: Your brain is constantly evolving. This happens individually, which is unique to the brain (and one of its deepest mysteries). The heart and liver that you were born with will be essentially the same organs when you die. Not the brain. It is capable of evolving and improving throughout your lifetime. Invent new things for it to do, and you become the source of new skills. A striking theory goes under the slogan “ten thousand hours,” the notion being that you can acquire any expert skill if you apply yourself for that length of time, even skills like painting and music that were once assigned only to the talented. If you’ve ever seen Cirque du Soleil, you might have assumed that those astonishing acrobats came from circus families or foreign troupes. In fact, every act in Cirque du Soleil, with few exceptions, is taught to ordinary people who come to a special school in Montreal. At one level, your life is a series of skills, beginning with walking, talking, and reading. The mistake we make is to limit these skills. Yet the same sense of balance that allowed you to toddle, walk, run, and ride a bicycle, given ten thousand hours (or less), can allow you to cross a tightrope strung between two skyscrapers. You are asking very little of your brain when you stop asking it to perfect new skills every day.

Which one do you identify with?

Baseline Brain

I can’t really say that I am growing as much as when I was younger.

If I learn a new skill, I take it only so far.

I am resistant to change and sometimes feel threatened

by it.

I don’t reach beyond what I am already good at.

I spend a good deal of time on passive things like watching television.

Super Brain

I will keep evolving my whole lifetime.

If I learn a new skill, I take it as far as I can.

I adapt quickly to change.

If I’m not good at something when I first try it, that’s okay. I like the challenge.

I thrive on activity, with only a modicum of down time.

Teacher: Knowledge is not rooted in facts; it is rooted in curiosity. One inspired teacher can alter a student for life by instilling curiosity. You are in the same position toward your brain, but with one big difference: you are both student and teacher. Instilling curiosity is your responsibility, and when it comes, you are also the one who will feel inspired. No brain was ever inspired, but when you are, you trigger a cascade of reactions that light up the brain, while the incurious brain is basically asleep. (It may also be crumbling; there is evidence that we may prevent symptoms of senility and brain aging by remaining socially engaged and intellectually curious during our entire lifetime.) Like a good teacher, you must monitor errors, encourage

strengths, notice when the pupil is ready for new challenges, and so on. Like a bright pupil, you must remain open to the things you don't know, being receptive rather than close-minded.

Which one do you identify with?

Baseline Brain

I'm pretty settled in how I approach my life.

I am wedded to my beliefs and opinions.

I leave it to others to be the experts.

I rarely watch educational television or attend public lectures.

It's been a while since I felt really inspired.

Super Brain

I like reinventing myself.

I've recently changed a long-held belief or opinion.

There's at least one thing I am an expert on.

I gravitate toward educational outlets on television or in local colleges.

I'm inspired by my life on a day-to-day basis.

User: There's no owner's manual for the brain, but it needs nourishment, repair, and proper management all the same. Certain nutrients are physical; today a fad for brain foods sends people running for certain vitamins and enzymes. But the proper nourishment for the brain is mental as well as physical. Alcohol and tobacco are toxic, and to expose your brain to them is to misuse it. Anger and fear, stress and depression also are a kind of misuse. As we write, a new study has shown that routine daily stress shuts down the prefrontal cortex, the part of the brain responsible for decision making, correcting errors, and assessing situations. That's why people go crazy in traffic snarls. It's a routine stress, yet the rage, frustration, and helplessness that some drivers feel indicates that the prefrontal cortex has stopped overriding the primal impulses it is responsible for controlling. Time and again we find ourselves coming back to the same theme: Use your brain, don't let your brain use you. Road rage is an example of your brain using you, but so are toxic memories, the wounds of old traumas, bad habits you can't break, and most tragically, out-of-control addictions. This is a vastly important area to be aware of.

Which one do you identify with?

Baseline Brain

I have felt out of control recently in at least one area of my life.

My stress level is too high, but I put up with it.

I worry about depression or am depressed.

My life can go in a direction I don't want it to.

My thoughts can be obsessive, scary, or anxious.

Super Brain

I feel comfortably in control.

I actively avoid stressful situations by walking away and letting go.

My mood is consistently good.

Despite unexpected events, my life is headed in the direction I want it to go.

I like the way my mind thinks.

Even though your brain doesn't come with an owner's manual, you can use it to follow a path of growth, achievement, personal satisfaction, and new skills. Without realizing it, you are capable of making a quantum leap in how you use your brain. Our final destination is the enlightened brain, which goes beyond the four roles you play. It is a rare kind of relationship, in which you serve as the observer, the silent witness to everything the brain does. Here lies transcendence. When you are able to be the silent witness, the brain's activity doesn't enmesh you. Abiding in complete peace and silent awareness, you find the truth about the eternal questions concerning God, the soul, and life after death. The reason we believe that this aspect of life is real is that when the mind wants to transcend, the brain is ready to follow.

A New Relationship

When Albert Einstein died in 1955 at the age of seventy-six, there was tremendous curiosity about the most famous brain of the twentieth century. Assuming that something physical must have created such genius, an autopsy was performed on Einstein's brain. Defying expectations that big thoughts required a big brain, Einstein's brain actually weighed 10 percent less than the average brain. That era was just on the verge of exploring genes, and advanced theories about how new synaptic connections are formed lay decades in the future. Both represent dramatic advances in knowledge. You can't see genes at work, but you can observe neurons growing new axons and dendrites, the threadlike extensions that allow one brain cell to connect with another. It's now known that the brain can form new axons and dendrites up to the last years of life, which gives us tremendous hope for preventing senility, for example, and preserving our mental capacity indefinitely. (So astounding is the brain's ability to make new connections that a fetus on the verge of being

born is forming 250,000 new brain cells per minute, leading to millions of new synaptic connections per minute.)

Yet in so saying, we are as naïve as newspaper reporters waiting eagerly to tell the world that Einstein possessed a freakish brain—we still emphasize the physical. Not enough weight is given to how a person relates to the brain. We feel that without a new relationship, the brain cannot be asked to do new, unexpected things. Consider discouraged children in school. Such students existed in every classroom that all of us attended, usually sitting in the back row. Their behavior follows a sad pattern.

First the child attempts to keep up with other children. When these efforts fail, for whatever reason, discouragement sets in. The child stops trying as hard as the children who meet with success and encouragement. The next phase is acting out, making disruptive noises or pranks to attract attention. Every child needs attention, even if it is negative. The disruptions can be aggressive, but eventually the child realizes that nothing good is happening. Acting out leads to disapproval and punishment. So he enters the final phase, which is sullen silence. He makes no more effort to keep up in class. Other children mark him as slow or stupid, an outsider. School has turned into a stifling prison rather than an enriching place.

It's not hard to see how this cycle of behavior affects the brain. We now know that babies are born with 90 percent of their brains formed and millions of connections that are surplus. So the first years of life are spent winnowing out the unused connections and growing the ones that will lead to new skills. A discouraged child, we can surmise, aborts this process. Useful skills are not developed, and the parts of the brain that fall into disuse atrophy. Discouragement is holistic, encompassing brain, psyche, emotions, behavior, and opportunities later in life.

Thinking about guide **Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra** to review is also needed. You can decide on guide based on the preferred motifs that you like. It will certainly engage you to love checking out various other publications Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra It can be likewise regarding the need that binds you to read guide. As this Super Brain: Unleashing The Explosive Power Of Your Mind To Maximize Health, Happiness And Spiritual Well-being By Deepak Chopra, you could locate it as your reading book, even your favourite reading book. So, find your preferred book below and also get the link to download the book soft file.