

Guest Lecture University of Glasgow January 29th, a Thursday

Rohan Gunatillake. 21awake.com

BUDDHFY. BRINGING MNDFULNESS

1. A brief history of mindfulness. 2. The criticism of mindfulness research 3. New frontiers.

Act

A brief history of mindfulness

- From the mountaintop to the desktop.

Phase 1: Early Buddhism.

- Mindfulness as one of several core practices.

Phase 2: Spread across Asia.

- Development of schools from 500BC.
- Dominance of monastic forms.
- Mindfulness as central to the Burmese
 20th century tradition.

- Mahasi Sayadaw (1904-1982), U Ba Khin 'invent' the meditation retreat.

Phase 3: The Hippies Go Seeking.

- Key figures: Sharon Salzberg, Christina Feldman, Jack Kornfield, Joseph Goldstein.
- First time that students started moving across different traditions.

Phase 4: The Hippies Return.

- Insight Meditation Society (1975)
- Gaia House (1983)
- Spirit Rock (1987)
- Western teachers with western

students on western soil

- Meditation unbundled from Buddhism

Phase 5: The Clinical Application

- John Kabat-Zinn
- Mindfulness-Based Stress Reduction
- Mindfulness unbundled from meditation.

- Growth in research base, psychological & neuroscientific

Phase 6: The Market Place

- Clinical (e.g.NICE accreditation))
- Corporate (e.g. Google SIY)
- Performance (e.g. Seattle Seahawks)
- Children (e.g. Mindfulness in Schools)
- General (e.g. Headspace, buddhify)
- Spiritual (e.g. Gaia House)

References

https://goamra.org/ mindfulnet.org http://www.bangor.ac.uk/mindfulness/ www.themindfulnessinitiative.org.uk

Act

Mindfulness Research & Its Critics.

MINDFULNESS RESEARCH PUBLICATIONS BY YEAR, 1980 - 2013

American Mindfulness Research Association.

Research Contexts.

ADHD, Aggression, Alcohol abuse, Autism, Astma, Bipolar disorder, Blood pressure, Brain injuries, Cancer, **Chronic Pain, Depression & anxiety,** Diabetes, Eating disorders, Fibromyalgia, Heart Disease, IBS, Learning difficulties, MS, OCD etc.

References

American Mindfulness Research Association: <u>https://goamra.org/</u> Bangor (UK researcher): <u>http://www.bangor.ac.uk/mindfulness/</u> Parliamentary initiative: <u>www.themindfulnessinitiative.org.uk</u> Mental Health Foundation: <u>http://bemindful.co.uk/</u> General aggregation of research papers: <u>mindfulnet.org</u>

Research Criticisms.

- Defining mindfulness & meditation.
- Quality of instruction/researcher.
- Few Random Control Trials.
- Ease of self-report scales.
- 'Blobology'.
- Hours != Expertise.
- 'Dark Night' effects.
- Little delivery model innovation.

'as a whole, firm conclusions on the effects of meditation practices in healthcare cannot be drawn based on the available evidence'.

'the central problem is the confusion what constitutes, meditation'

- Meditation Practices for Health (Ospina et al, US Dept for Health)
- 813 studies reviewed, 2007

References

Defining an Agenda for Future Research on the Clinical Application of Mindfulness Practice (Dimidjian, Linehan) Willoughby Britton - <u>www.brittonlab.com</u> Willoughby Britton's talk at 2012 Buddhist Geeks conference Meditation Practices for Health (Ospina et al, US Dept for Health, 2007)

Act

New Frontiers.

- Mindfulness, but not as we know it.

Current Delivery.

- Face to face MBSR/MBCT
- Face to face Meditation Classes
- Books (e.g. Frantic World)
- Online classes (e.g. Be Mindful)
- Consumer tech (guided audio)

Digital.

- User-centred design.
 Delivery model innovation.
 Learning from games industriated
- Learning from games industry.

Social.

- Mindfulness as a multi-player game.

Devices.

- 'Contemplative' or 'Transformative' technology
- Melon, Muse, Emotiv
- Electroencephalography (EEG)
- 'Englightenment Engineering'

Risks.

- Corporatisation.
- Supply & Demand.
- Quality Control / Regulation.
- Lack of Innovation.
- Unintended Consequences.

References

<u>www.thinkmelon.com</u> <u>www.choosemuse.com</u> Wired.com (USA): Enlightenment Engineering <u>www.kennethfolkdharma.com</u> (Social Noting protocols) <u>www.transtechlab.com</u> Sofia University, Palo Alto

Thank you.

rohan@21awake.com
@rohan_21awake