ABSTRACT


The causes of the most pressing environmental problems today can be traced in part to the prevailing assumptions that inform the design and function of our social institutions, schools included.  Collective efforts to address ecological decline must include the reform of formal schooling, both in its goals and its practices.  This thesis explores how meditative practice may be used to address anthropocentric and egocentric patterns of thought that some theorists understand to underlie the collective actions that result in ecological deterioration.  Working within the framework of embodied cognition, I propose using neuroscience as a way to gain larger insights into human consciousness, and consider the import of neuroscientific data for educators concerned with a more ecological way of living and thinking.  If we proceed from the methodological assumption of the embodied mind, then alterations to consciousness should also be manifested in the brain in the form of neurological activity and neuroplasticity.  Questions addressed include: “Can meditation facilitate changes in our consciousness that might make us less anthropocentric and less ego-centric?  Is there neuroscientific evidence supporting the efficacy of meditation in promoting a less anthropocentric way of thinking?  How is the neuroscientific knowledge of meditation relevant to education? This thesis brings together ideas from deep ecology, the phenomenology of embodiment, neuroscience and meditation to inform the larger discussion on how schools can effectively address the ecological challenges of the 21st century.


BIOGRAPHICAL NOTES

Academic Studies:
B.A. Simon Fraser University, 2000.
Current Position:
M.A. candidate, UBC

GRADUATE STUDIES

Field of Study:

Ecology, Mindfulness and Neuroscience in Education, Department of Educational Studies.
AWARDS

PUBLICATIONS 

Grayston, D., & Chang, D. (2011). Israel-Palestine: The pedagogical challenge. Cultural and Pedagogical Inquiry, 2(2). Retrieved from http://ejournals.library.ualberta.ca/index.php/cpi/article/view/10197


            The University of British Columbia
       DEPARTMENT OF EDUCATIONAL STUDIES
PROGRAMME

The Final Oral Examination

For the Degree of

MASTER OF ARTS
(Society, Culture, and Politics in Education)

DAVE CHANG
B.A. Simon Fraser University, 2000
Date and Place of Exam:
10:00 am, January 25th, 2012
Ponderosa Annex F- 201 

“Mindscapes and Landscapes:  Exploring the Educational implications of Neuroscience, Ecology and Meditation.”

EXAMINING COMMITTEE

Supervisory Committee: 


Dr. Daniel Vokey, Research Supervisor (EDST)

Dr. Robert Vanwynsberghe (EDST)

Dr. Stephen Campbell (Faculty of Education, SFU)
External Examiner:


Dr. Pierre Walter (EDST)


