

Jainism and Buddhism on Persons Bibliography

- D. Bastow, 'Self-Construction in Buddhism', *Ratio* 28 (1986): 97–113. This article compares the philosophy of Parfit and the Buddha.
- A. Brennan, 'The Disunity of the Self', in J. J. MacIntosh and H. A. Meynall (eds), *Faith, Scepticism and Personal Identity: A Festschrift for Terence Penelhum* (Calgary: University of Calgary Press, 1994). This defends a process, or bundle, theory of the self.
- R. M. Chisholm, *Person and Object: A Metaphysical Study* (La Salle, IL: Open Court Publishing Company, 1976). See Chapter 1 for a defence of a substance account of the self.
- Steven Collins, *Selfless Persons: Imagery and Thought in Theravada Buddhism* (Cambridge: CUP, 1982)
- Christopher Gowans, *The Philosophy of the Buddha* (London : Routledge, 2003). Part 2
- Sue Hamilton, *Identity and Experience: The Constitution of the Human Being According to Early Buddhism* (London: Luzac Oriental, 1996).
- P. Harvey, *The Selfless Mind: Personality, Consciousness and Nirvana in Early Buddhism* (Richmond, Surrey: Curzon Press, 1995)
- E. J. Lowe, 'Substance and Selfhood', *Philosophy* 66 (1991): 81–99. A defence of the substance view.
- Bimal K. Matilal, 'Nyāya Critique of the Buddhist Doctrine of Non-Soul', *Journal of Indian Philosophy* 17 (1989): 61–79
- John Perry (ed.), *Personal Identity* (Berkeley, CA: University of California Press, 1975)
- Derek Parfit, "Personal Identity", *Philosophical Review* 80 (1971): 3–27
- Mark Siderits, *Personal Identity and Buddhist Philosophy: Empty Persons* (Aldershot: Ashgate, 2003)
- G. Strawson, 'The Sense of Self', in M.J.C. Crabbe (ed.), *From Soul to Self* (London: Routledge, 1999)
- P. F. Strawson, *Individuals: An Essay in Descriptive Metaphysics* (Garden City, NY: Anchor Books, 1963). See Chapter 3 for a defence of the substance view of the self.

Keith Yandell, *Philosophy of Religion: A Contemporary Introduction* (London: Routledge, 1999). See chapters 12 and 13 for criticism of the Buddhist theory.

Early Buddhist Texts

‘*Mahāpunnama Sutta*’ (‘The Greater Discourse on the Full-Moon Night’), in *The Middle Length Discourses of the Buddha*, translated by Bhikkhu Nānamoli and Bhikkhu Bodhi (Boston: Wisdom Publications, 1995). No. 109. This discourse concerns the not-self theory.

‘*Alagaddupama Sutta*’ (‘The Simile of the Snake’), in *The Middle Length Discourses of the Buddha*, translated by Bhikkhu Nānamoli and Bhikkhu Bodhi (Boston: Wisdom Publications, 1995). No. 22. This discourse also concerns the not-self theory.

‘*Cūlasaccaka Sutta*’ (‘The Shorter Discourse to Saccaka’), in *The Middle Length Discourses of the Buddha*, translated by Bhikkhu Nānamoli and Bhikkhu Bodhi (Boston: Wisdom Publications, 1995). No. 35. Another discourse on the not-self theory.

‘*Khandasamyutta*’ (‘Connected Discourses on the Aggregates’), in *The Connected Discourses of the Buddha*, 2 volumes, translated by Bhikkhu Bodhi (Boston: Wisdom Publications, 2000). Vol. 1, 853–983. See this for a discussion of the aggregates.

Dr Victoria Harrison
University of Glasgow