[image: image1.png]

5a: A Buddhist Perspective

Unit overview

Buddhists have developed a very sophisticated analysis of the mind and mental processes, valuing introspective or 'contemplative' methods for understanding the mind, as well as using meditation to enhance positive states of mind. It is interesting to compare Buddhist psychology with its Western scientific equivalent. In Buddhism, mind and body are seen as influencing each other. The mind is described as a stream of mental events, with no separate controlling centre -- 'no-self'. Recent research by neuroscientists has imaged what happens in the brain while people are meditating.

The Buddha and his followers taught that one's personal awareness is not unbreakably fastened to the brain, so that a stream of consciousness can continue after the death of the body, being involved in the rebirth of another individual. Science rarely looks at beliefs of this sort, except perhaps to reject them. However, there have been some interesting studies of near-death experiences, and of claimed memories of previous lives.

Learning Opportunities

As with Unit 5b: A Christian Perspective, this unit consists mostly of background material and information which teachers can use as they wish. There is one lesson plan taken from Unit 6a Environmental Issues [Long] which appears in this unit as 5a LP Environment. In this lesson, the students examine how the four Noble Truths and the Eightfold Path can be applied to environmental issues. They then display their findings as either a poem or piece of art work. The rest of the material consists of teacher’s and student’s notes about Buddhism and the human mind, and details of relevant resources.

Buddhist and scientific psychology.

Psychology is one area of modern science in which Buddhists can arguably be said to have reached a more advanced level of a particular kind of understanding than their Western counterparts. But Buddhism does not use objective experimental methods, instead relying on the experiences that people have reported when trying to cultivate their thoughts and emotions.

The Buddha distinguished the mind from the body, but said that they are inseparable and interdependent. When they do not accept the popular Western philosophical view that the mind is completely separate from the body, scientists present the mind as being no more than a description of certain electrochemical patterns in the brain.

The Buddha categorised mental processes as belonging to one of four groups:

1.
Consciousness

2.
Immediate feeling-responses

3.
The perception/recognition process

4.
A miscellaneous group including volitions.

A fifth group is form, the body. Later teachers elaborated the classification, and said that mental events only last for an instant, flowing into one another in an endless stream. They traced the factors present in each mental event, and how one succeeds another. One prominent school introduced the idea of a deep 'storehouse consciousness' in which the traces of all previous thoughts and experiences lay dormant, or sometimes emerged into awareness -- an idea rather like the unconscious mind.

According to the Buddha, the mind is nothing more than streaming mental events involving the four groups. There is no persistent controlling centre which is a seat of consciousness, a recipient of perceptions, or a maker of decisions. This is the meaning of the important Buddhist doctrine of 'no-self'. (The self as a convenient label for the subjective aspects of experience is not being denied.) The pioneer American psychologist William James came to a similar conclusion, more through his own introspection than any research results, writing: "The thoughts themselves are the thinkers". Now we do have research results concerning brain processes, and they too find no location or pattern corresponding to a self.

Some Recent Research.

The Colour ofHhappiness, by Owen Flanagan (professor of philosophy at Duke University), from New Scientist, 24 May 2003, p44.

An article in the New Scientist asks the question, ‘What can neuroscientists learn from Buddhists?’ and uses modern medical techniques such as brain scans to look at the brains of people who meditate on a regular basis. It finds that:

“the left prefrontal lobes of experienced Buddhist practitioners light up consistently (rather than just during meditation). This is significant, because persistent activity in the left prefrontal lobes indicates positive emotions and good mood, whereas persistent activity in the right prefrontal lobes indicates negative emotion”

This links interesting with a comment from the Dalai Lama who speaks of “a luminous consciousness". The study looked at how the brains of Buddhists ‘light up’ when they are meditating, and the findings (above) show that meditation has a positive contribution (neurologicaly speaking) on positive well-being and good health.

Buddhists are not born happy. It is not reasonable to suppose that Tibetan Buddhists are such a homogeneous biological group that they are, uniquely among humans, born with a "happiness gene" that activates the left prefrontal cortex. The most reasonable hypothesis is that there is something about conscientious Buddhist practice that results in the kind of happiness we all seek.

The full article is available to subscribers of New Scientists at:

http://www.newscientist.com/article/mg17823965.200.html
Question:
Both Buddhism and neuroscience can be seen as rejecting the idea of a soul or persisting self. Do they do so for the same reasons?
Death and rebirth.

Once you have decided that consciousness is more than a by-product of physical processes, then you have allowed in the possibility of consciousness continuing when the brain dies. Traditional Buddhism teaches rebirth, but because of the no-self doctrine, the Buddha insisted that no enduring entity is actually reborn. He gave the analogy of one oil-lamp being used to light another -- no thing is transferred between them.

All one can say, according to the Buddha, is that one indispensable factor in dependence upon which a new human being arises is a bundle of mental impressions and habits that were associated with a person now dead. He was reticent about the philosophical implications of this, as he was about any, as he saw it, pointless speculation. When asked whether he himself would continue to exist after he died, he replied that it would not be correct to say that he would, nor would it be correct to say that he wouldn't (nor both, nor neither)!

There is no plausible mechanism for rebirth within the current naturalistic scientific worldview, which is not surprising, since there is no place in that worldview for consciousness-processes which are not also physical brain-processes. The brain dies, consciousness ceases. Nevertheless, both near-death experiences and past life memories have been investigated scientifically, the results sometimes matching, but sometimes contradicting, the Buddhist accounts.

A number of studies have been done of people who have been resuscitated in hospital after a stroke has, apparently, caused the complete cessation of brain activity. They report remembering experiences during the period of 'brain death'. These experiences usually include observation of the resuscitation attempts from a vantage point outside the body, and also mystical experiences of light, expansive peace, benevolent beings and so on. These results are very striking if they do indeed indicate continuing experience with absolutely no associated nerve activity; however, how could one rule out the possibility that the memories were generated at another time? On the other hand, some researchers are convinced that the 'out of body' observation of the resuscitation procedures is genuine.

Anecdotal claims to be able to remember past lives are common, especially in cultures where a belief in rebirth prevails. In the West, such memories are particularly prone to fantasy and wish fulfilment. Hypnotism has been used to attempt to 'regress' subjects into remembering previous lives, but the same problems arise. Perhaps the only thoroughly scientific studies of rebirth memories have been those conducted on young children, almost entirely by one researcher, Ian Stevenson. He has analysed thousands of interviews in a number of different countries.

Question:
What are the differences between Buddhist and scientific understandings of the nature of consciousness?

Question:
How can we distinguish between 'mind' and 'matter'? Are they distinct realms? Compare how Buddhist-type introspection and the objective methods of science would tackle the issue of whether or not 'mind' is simply the name for certain electrochemical processes occurring in the brain?

Aims of the topic

At the end of the topic most students will have a knowledge and understanding of:

· The content of the four Noble Truths and the Noble Eightfold Path

· How these concepts might relate to Environmental Issues

· Some relevant Buddhist scriptures and their relationship to environmental issues

· The extent to which Buddhism adequately builds a foundation for responding to Environmental Issues – particularly in the absence of any divinity

· What Buddhists believe about the mind, human consciousness and death and re-birth.

· The contribution of the Dalai Lama to the Religion and Science debate.

Some will not have progressed as far but will have:

· A basic knowledge of the four Noble Truths and the Noble Eightfold Path.

· An understanding of how some of these beliefs could relate to the environment.

· An awareness of the value of these ideas when studying environmental issues.

· A knowledge of the key elements in Buddhist beliefs about the human mind, death and re-birth and the importance of the Dalai Lama.

Others will have progressed further and will have:

· An in-depth understanding of the four Noble Truths and the Noble Eightfold Path.

· The ability to explain how Buddhist beliefs could be applied to environmental issues.

· Knowledge of how Buddhist Scriptures can facilitate informed responses to the environmental issues.

· A detailed knowledge and understanding of Buddhist teachings about the human mind, consciousness and death and re-birth.

· An understanding of the importance of the Dalai Lama to the Science and Religion debate.

Key Questions

· What do Buddhists believe about the human mind?

· How is Buddhist psychology different to Western?

· What was the contribution of the Dalai Lama to the science and religion debate?

· What do Buddhists believe about death and re-birth?

· How might Buddhists respond to environmental issues?

Learning Objectives

· To apply the four Noble Truths and Noble Eightfold Path to their developing understanding of the topic area

· To assess the extent to which Buddhism makes a positive contribution to the environmental debate

· To respond to the topic from a Buddhist perspective in art or poetry

· To explain the Buddhist teachings about the human mind, consciousness and death and re-birth.

· To analyse the contribution of the Dalai Lama to the Religion and Science debate.

Learning Outcomes

· To demonstrate understanding of the four Noble Truths and the Noble Eightfold Path.

· To reflect on how these teachings could relate to environmental issues.

· To make connections between the teaching of the Dalai Lama and the Religion and Science debate.

· To form opinions about ideas regarding the human mind, consciousness and death and re-birth.

· To identify some of the key differences between Buddhist phsychology and Western psychology.

Resources

· 5a_Overview [This document]

· 5a_lpenvironment

· 5a_srs
Student notes

· 5a_trs
Teachers notes.

· 5a_Diagram
Diagrams for student notes

Resources from unit 6a (included on the CD-ROM under Topic 5a)

· Resource 21
Buddhist Precepts

· Resource 22
Buddhism and the Environment

· Slide 12
If there were no such thing ….?

· Slide 13
Buddhist poetry

· Teacher’s Notes
Teachers Support Material
The Buddhist Background.

For reference, I recommend an American college textbook:

Corless, Roger J, The Vision of Buddhism, Paragon House, 1989.

This is very lively and accessible, and generally at a good level for six formers.

A good short text concentrating on the ideas is: Kulananda, The Principles of Buddhism, Windhorse Publications, 2003.

General Buddhism and Science

Keen students might enjoy:

Ricard, Matthieu & Revel, J, The Monk & the Philosopher, Schocken, 1999.
There is an important book of papers on this topic, however some of them are very advanced:

Wallace, B Alan (ed), Buddhism & Science: Breaking New Ground, Columbia, 2003.

Varela, Francisco J, ‘The Importance of the Encounter with Buddhism for Modern Science’, http://www.mindandlife.org/encounter.html, 2002
Video interview clip with Trinh Xuan Thuan, on http://www.counterbalance.org/
History of the Contact Between Buddhism and Science.

Cabezon, Jose Ignacio, 'Buddhism and Science: on the Nature of the Dialogue', in Wallace, 32ff.

Verhoeven, Martin J, ‘Buddhism and Science: Probing the Boundaries of Faith and Reason’, Religion East and West, Issue 1, June 2001, pp. 77-97 http://online.sfsu.edu/~rone/Buddhism/VerhoevenBuddhismScience.htm
The Dalai Lama and Science.
Mind & Life Institute, ‘The Dalai Lama and Western Science’, http://www.mindandlife.org/hhdl.science_section.html, 2002.

Hayward, J W, and Francisco J Varela, Gentle Bridges: Conversations with the Dalai Lama on the Sciences of Mind, Shambhala, 2001.

Video of the Dalai Lama (skip to 5 1/2 minutes) on: http://www.abc.net.au/canberra/stories/m399392.ram
Dependent Co-arising and Science.
Systems Theory, State University of New York Press, 1991. (Not as advanced as it sounds.) Macy, Joanna, Mutual Causality in Buddhism and General
Buddhist psychology and the five groups:
Corless, 122-7.

Buddhism and the sciences of the mind.

Benson, Herbert, Mindscience, an East-West Dialogue, Wisdom, 1993.

Cooper, Robin, The Evolving Mind, Windhorse Publications, 1996.

Varela, Francisco, Evan Thompson, and Eleanor Rosch, The Embodied Mind, MIT Press, 1991 (very advanced, but worth the effort).

Death and rebirth.

Sogyal Rinpoche, The Tibetan Book of Living and Dying, Rider, 2002.

Stevenson, Ian, Children Who Remember Previous Lives, University Press of Virginia, 1987.

Nagapriya, Exploring Karma and Rebirth, Windhorse Publications, 2004.

Buddhist Ethics and the Five Precepts.
Corless, 76-81.

Thanissaro Bhikkhu, The Healing Power of the Precepts: http://www.accesstoinsight.org/lib/authors/thanissaro/precepts.html
Buddhism and the Environment.
Akuppa, Touching the Earth - a Buddhist Guide to Saving the Planet, Windhorse Publications, 2003.

Buddhism & Ecology: M Batchelor & K Brown (Eds) Cassell/WWF 1992

A similarly good treatment of central Buddhist ideas in relation to the Environment

Buddhism & Environment

Dharma Gaia: AH Badiner (Ed) Parallax 1990

A collection of essays covering a wide range of topics – will develop a different understanding of the Buddhist position as the topics are not treated in a traditional academic fashion.

The Green Buddha; C Titmuss; Insight Books 1995

A single-minded agenda, but a good coverage of Buddhist ideas in relation to ecology from a former Buddhist monk and Green Party Candidate.

Also, for anyone with a grasp of Danish, there’s a super book by my friend T Jensen with M Rothstein called

Gud og grønne skove: Religioner og naturbevarelse: Munksgaard 1991

which looks at environmental themes from the perspective of a variety of world faiths.
The Ethics of Biological Science and Medicine:
http://en.wikipedia.org/wiki/Bioethics
Science and Religion in Schools Project – Unit 5a: A Buddhist Perspective

