

The Practical Neuroscience Of Lasting Happiness

Marin Academy, 1.22.19

Rick Hanson, PhD.
www.RickHanson.net

Two Wolves in the Heart

Inner Strengths

Understandings

Capabilities

Positive Emotions

Attitudes

Motivations

Virtues

Inner Strengths Are Built From Brain Structure

Mental resources are acquired in two stages:

Neurons that fire together,

wire together.

Lazar, et al. 2005.
Meditation
experience is
associated
with increased
cortical thickness.
Neuroreport, 16,
1893-1897.

Experiencing doesn't equal learning.

**Activation without installation
may be pleasant,
but no trait resources are acquired.**

**What fraction of our
beneficial mental states ever
become neural structure?**

Professionals and the public
are generally good at activation
but bad at installation.

This is the fundamental weakness –
and opportunity – in much health
care, psychotherapy, human
resources training, and mindfulness
programs.

Velcro for Bad, Teflon for Good

The negativity bias

bad experiences

good experiences

Four Learning Curves

Four Learning Curves

Mental Resources

Four Learning Curves

Four Learning Curves

Mental Resources

How can we increase
the conversion rate
from positive states
to beneficial traits?

How to Take in the Good: HEAL

Activation

1. **Have** a beneficial experience

Installation

2. **Enrich** the experience
3. **Absorb** the experience
4. **Link** positive and negative material
(Optional)

Have a Beneficial Experience

Enrich It

Absorb It

Like a Nice Fire

Link Positive & Negative Material

Conditions for the Link Step

- Divided awareness;
holding two things at once
- Not hijacked by negative;
if so, drop negative
- Positive material is more
prominent in awareness.

Have It, Enjoy It

Let's Try It

Notice

relaxing as
you exhale

Create

a sense of
gratitude

Create

a feeling of
caring about
someone

For each of the above:

Have the experience. Enrich it. Absorb it.

It's Good to Take in the Good

- **Development of specific inner strengths**
 - General - resilience, positive mood, feeling loved
 - “Antidote experiences” - Healing old wounds, filling the hole in the heart
- **Implicit benefits:**
 - Shows that there is still good in the world
 - Being active rather than passive
 - Treating yourself kindly, like you matter
 - Rights an unfair imbalance, given the negativity bias
 - Training of attention and executive functions
- **Sensitizes brain to positive: like Velcro for good**

”
*Keep a green bough
in your heart,
and a singing bird
will come.*

Lao Tzu

Our Three Fundamental Needs

safety

satisfaction

connection

Needs Met by Three Systems

Safety

Avoiding
harms

Satisfaction

Approaching
rewards

Connection

Attaching
to others

The Evolving Brain

Can You Stay in the Green Zone When:

Things are
unpleasant?

Things are
pleasant?

Things are
heartfelt?

Some Types of Resource Experiences

Avoiding Harms

Feeling basically
alright right now

Feeling protected,
strong, safe,
at peace

The sense that
awareness itself is
untroubled

Approaching Rewards

Feeling basically full,
the enoughness in this
moment as it is

Feeling pleased,
glad, grateful, satisfied

Therapeutic,
spiritual, or existential
realizations

Attaching to Others

Feeling basically
connected

Feeling included, seen,
liked, appreciated,
loving

Feeling
compassionate, kind,
generous, loving

Pet the Lizard

Feed the Mouse

Hug the Monkey

Coming Home

Peace

Contentment

Love

*Think not lightly of good,
saying,
“It will not come to me.”*

*Drop by drop is
the water pot filled.*

*Likewise, the wise one,
Gathering it little by little,
Fills oneself with good.*

Dhammapada 9.122

Thank You

Suggested Books

See **RickHanson.net** for other good books.

- Austin, J. 2009. *Selfless Insight*. MIT Press.
- Begley, S. 2007. *Train Your Mind, Change Your Brain*. Ballantine.
- Carter, C. 2010. *Raising Happiness*. Ballantine.
- Hanson, R. (with R. Mendius). 2009. *Buddha's Brain: The Practical Neuroscience of Happiness, Love, and Wisdom*. New Harbinger.
- Johnson, S. 2005. *Mind Wide Open*. Scribner.
- Keltner, D. 2009. *Born to Be Good*. Norton.
- Kornfield, J. 2009. *The Wise Heart*. Bantam.
- LeDoux, J. 2003. *Synaptic Self*. Penguin.
- Linden, D. 2008. *The Accidental Mind*. Belknap.
- Sapolsky, R. 2004. *Why Zebras Don't Get Ulcers*. Holt.
- Siegel, D. 2007. *The Mindful Brain*. Norton.
- Thompson, E. 2007. *Mind in Life*. Belknap.

Key Papers – 1

See RickHanson.net for other scientific papers.

- Atmanspacher, H. & Graben, P. 2007. Contextual emergence of mental states from neurodynamics. *Chaos & Complexity Letters*, 2:151-168.
- Baumeister, R., Bratlavsky, E., Finkenauer, C. & Vohs, K. 2001. Bad is stronger than good. *Review of General Psychology*, 5:323-370.
- Braver, T. & Cohen, J. 2000. On the control of control: The role of dopamine in regulating prefrontal function and working memory; in *Control of Cognitive Processes: Attention and Performance XVIII*. Monsel, S. & Driver, J. (eds.). MIT Press.
- Carter, O.L., Callistemon, C., Ungerer, Y., Liu, G.B., & Pettigrew, J.D. 2005. Meditation skills of Buddhist monks yield clues to brain's regulation of attention. *Current Biology*. 15:412-413.

Key Papers – 2

- Davidson, R.J. 2004. Well-being and affective style: neural substrates and biobehavioural correlates. *Philosophical Transactions of the Royal Society*. 359:1395-1411.
- Farb, N.A.S., Segal, Z.V., Mayberg, H., Bean, J., McKeon, D., Fatima, Z., and Anderson, A.K. 2007. Attending to the present: Mindfulness meditation reveals distinct neural modes of self-reflection. *SCAN*, 2, 313-322.
- Gillihan, S.J. & Farah, M.J. 2005. Is self special? A critical review of evidence from experimental psychology and cognitive neuroscience. *Psychological Bulletin*, 131:76-97.
- Hagmann, P., Cammoun, L., Gigandet, X., Meuli, R., Honey, C.J., Wedeen, V.J., & Sporns, O. 2008. Mapping the structural core of human cerebral cortex. *PLoS Biology*. 6:1479-1493.
- Hanson, R. 2008. Seven facts about the brain that incline the mind to joy. In *Measuring the immeasurable: The scientific case for spirituality*. Sounds True.

Key Papers – 3

- Lazar, S., Kerr, C., Wasserman, R., Gray, J., Greve, D., Treadway, M., McGarvey, M., Quinn, B., Dusek, J., Benson, H., Rauch, S., Moore, C., & Fischl, B. 2005. Meditation experience is associated with increased cortical thickness. *Neuroreport*. 16:1893-1897.
- Lewis, M.D. & Todd, R.M. 2007. The self-regulating brain: Cortical-subcortical feedback and the development of intelligent action. *Cognitive Development*, 22:406-430.
- Lieberman, M.D. & Eisenberger, N.I. 2009. Pains and pleasures of social life. *Science*. 323:890-891.
- Lutz, A., Greischar, L., Rawlings, N., Ricard, M. and Davidson, R. 2004. Long-term meditators self-induce high-amplitude gamma synchrony during mental practice. *PNAS*. 101:16369-16373.
- Lutz, A., Slager, H.A., Dunne, J.D., & Davidson, R. J. 2008. Attention regulation and monitoring in meditation. *Trends in Cognitive Sciences*. 12:163-169.

Key Papers – 4

- Rozin, P. & Royzman, E.B. 2001. Negativity bias, negativity dominance, and contagion. *Personality and Social Psychology Review*, 5:296-320.
- Takahashi, H., Kato, M., Matsuura, M., Mobbs, D., Suhara, T., & Okubo, Y. 2009. When your gain is my pain and your pain is my gain: Neural correlates of envy and schadenfreude. *Science*, 323:937-939.
- Tang, Y.-Y., Ma, Y., Wang, J., Fan, Y., Feng, S., Lu, Q., Yu, Q., Sui, D., Rothbart, M.K., Fan, M., & Posner, M. 2007. Short-term meditation training improves attention and self-regulation. *PNAS*, 104:17152-17156.
- Thompson, E. & Varela F.J. 2001. Radical embodiment: Neural dynamics and consciousness. *Trends in Cognitive Sciences*, 5:418-425.
- Walsh, R. & Shapiro, S. L. 2006. The meeting of meditative disciplines and Western psychology: A mutually enriching dialogue. *American Psychologist*, 61:227-239.

Where to Find Rick Hanson Online

Hardwiring Happiness: The New Brain Science of Contentment, Calm, and Confidence

www.rickhanson.net/hardwiringhappiness

Personal website: **www.rickhanson.net**

Wellspring Institute: **www.wisebrain.org**

youtube.com/drrhanson

facebook.com/rickhansonphd