PAGE
1

Yoga, Psychology and Psychiatry

Dr. Karel Nespor (Swaroop Murti)
Satyananda Yoga Academy Europe Course 2009

Contents

2TRANSFORMING THE PERSONALITY

6APPLICATIONS OF YOGA THERAPY

8APPLIED YOGA AND ADDICTION

12LAUGHTER YOGA

14Acknowledgments

TRANSFORMING THE PERSONALITY

Limited aims are also important

Most Western psychotherapists are more concerned with the helping their clients to overcome limited problems, such as anxiety, depression, addiction or marital discord. It is also useful. To use analogy: It is difficult to meditate with a strong toothache.

Origins of psychotherapy

Psychotherapy may be traced to ancient Egypt. Sleep temples were perhaps an early instance of hypnosis over 4000 years ago. The treatment involved chanting, placing the patient into a trance-like state, and analysing their dreams. Meditation, fasting, baths and sacrifices were also used. Sleep temples also existed in the Middle East and Ancient Greece. In Greece, they were built in honour of the Greek God of Medicine Asclepius.

Psychotherapy was also the part of Indian Ajurvedic medicine (Nespor and Singh, 1986) and it is called Satvavajaya. The classical Satvavajaya is based on three principles: 1. Replacement of emotions (an undesirable emotion can be replaced by other incompatible emotion), 2. Assurances, 3. Psychological shock. I had an opportunity to observe an experienced professor of ayurveda to perform an exemplary psychotherapeutic sessions in English with my patients. He used empathy and unconditionally positive regard as many Western psychotherapists would do. The replacement of emotions took place by gently switching emotions e.g. from the mother-in-law (anger) to children (love). He also used reframing (a negative event was presented in a more positive way), and various stories and metaphors directly or indirectly related to patients’ problems and possible solutions.

Relevance to yoga: The group practice of yoga nidra resembles sleep temples sometimes. (
Practice: Different perception during normal and relaxed state.

Suggestive and hypnotic psychotherapy

One of the fathers of modern psychotherapy is Franz Anton Mesmer (1734 –1815). He believed that he had discovered so called „animal magnetism“.King Louis XVI appointed a commission to investigate animal magnetism. The commission concluded that the treatment effects were attributed to suggestion and imagination.

Relevance to yoga and practice: The use of Sankalpa

Relaxation in psychotherapy

Relaxation techniques flourished in the West in the 20 century. Three physicians should be mentioned here Dr. Schultz, who developed autogenic training, Dr. Jacobson, who developed progressive relaxation, and Swami Sivananda, who recommend yoga to the people living a secular life.

Relevance to yoga and practice: Applied and partial relaxation.

Psychoanalysis

Freud developed his first topology of the psyche and proposed the existence of unconscious and preconscious layers of the mind. Various schools of psychoanalysis differ mainly in their emphasis on relevant unconscious material such as sexual desires, feelings of inferiority, birth trauma or collective unconsciousness.

Relevance to Yoga and Practice: Freud considered dreams the "royal road to the unconscious". I believe that the practice of Antar Mauna, stage 3, is even better.

Behavioral therapy and motivation training

Behavioral therapy is useful in the treatment of depression, anxiety disorders and phobias. A behavioral therapist believes that psychological matters can be studied scientifically by observing overt behaviour. Typical techniques behavioral therapy:

· Contingency management.

· Systematic desensitization

· Exposure and response prevention

· Social skills training

· Functional analysis of behaviour.

Relevance to Yoga and Practice:

· The principle of contingency management is rewarding the adaptive behaviour. In yoga it happens after one finishes his yoga class or relaxation and feel better. Thus behaviour was reinforced in this way.

· Some experts believe that during meditation spontaneous systematic desensitization takes place. The repressed and fearful thoughts are gradually realized, acknowledged and released.

· Social skills training may take place in ashrams (of course not only social skills training).

· Paramahansa Niranjanananda recommends at the end of the day to review one’s behaviour. If we find something inappropriate we may resolve to act better in the future. It is not exactly functional analysis, but it resembles it.

· Usual time for sadhana, certain place, blanket, etc. may be the stimuli inducing meditative mood in experienced practitioners.

Humanistic psychology and psychotherapy

It was described as the "third force" in psychology (along with behaviorism and psychoanalysis). Its major theorists were Abraham Maslow and Carl Rogers. Humanistic psychotherapy emphasizes the uniqueness of human experience and the potential of growth and personal development of every person.

Relevance to yoga: The optimism of masters, such as Swami Sivananda, goes ever further. Swami Sivananda described criminals as “saints in the making”. But I would add that the transformation of a criminal into a saint may not always happen during one cycle of birth and death.

Practice According to Perls, most problems can be solved simply by asking following questions for long enough:

What are you doing? What do you feel? What do you want? Besides these two additional questions can be used: What do you avoid? What do you expect? It is worth trying.

Family and systemic therapy

This school of psychotherapy focuses on people in their relationships and even broader interactions. Systemic therapy approaches problems practically rather than analytically. It seeks to identify disadvantageous patterns of behaviour in groups of people such as a family, and address those patterns directly, irrespective of their cause.

Relevance to yoga and practice: A yoga teacher insisting that his/her trainee practice daily asanas should understand that this trainee may live with somebody having prejudices against yoga or in a flat with too many people and disturbances. Proper explanation given to relatives or addressing practical arrangements are more constructive.

Yoga Psychology

Yoga definitely acknowledges the relevance of suggestions, relaxation, unconscious drives behaviour and relationships, but it adds some other important things:

1. The Immortal Self (Atma). The great Indian poet Rabindranth Thakur met two holy men. He listened to their teaching and asked: “Why do you not teach this to everybody?”

“If somebody wants to drink, he comes to a river,” one of them answered.

“And do they come?” asked the poet.

“Eventually everybody will come” was the reply.

I would call this evolutionary optimism. The spiritual quest will direct everybody to the Highest even if it takes a long time, possibly many lifetimes.

2. The law of karma is related to everyday ethics. I read somewhere that if somebody kills a person because of money he must be born as an animal for seven lives. On the positive side Swami Satyananda said that he had helped people to make their heart clean.

3. Energy or pranic level. Yogis and few psychotherapists take into account also the energetic or pranic level. Working with this level influences both the body and the mind.

Koshas or bodies of humans according to yoga

(Kosha is a Sanskrit word meaning sheath)

Annamaya kosha is the physical body, that part dependent on anna, meaning grain or gross food, for nourishment. It consists of five elements (tattwas).

Pranamaya kosha is composed of prana, the vital life energy which organises the body parts and provides movement for mental and physical expression. The five major pranas - prana, apana, samana, udana and vyana - circulate within the body and perform different functions.

Manomaya kosha is the dimension of the lower mind, incorporating intellect, reason, concept and memory. This area of the mind is said to function through modifications or vrittis: correct cognition, incorrect cognition, fantasy and memory. Ego (ahamkara) also manifests here.

Vijnanamaya kosha is a more subtle area of higher knowledge and intuitive awareness. Vijnanamaya kosha is the sheath where subtle intelligence evolves, where the four aspects of mind originate in their pure form, born of mahat or supreme intelligence. Deep karmas and samskaras are stored at this level and form the reservoir of encoded experiences, or memories which filter through to manomaya kosha, and manifest as our conditioned personality.

Anandamaya kosha is a body of pure light in the realm of spiritual bliss, beyond the reach of language. It is the most subtle body, the sheath or body of bliss and happiness of attitude. If all the impurities and dross evaporate, the effulgence of the soul is experienced. Difficulties with past life karma at vijnanamaya kosha may inhibit people from knowing the bliss of ananda or soul.

Yoga psychology takes into account:

· Koshas (see above).

· Gunas (sattva, rajas, tamas).

· Seven chakras and many marmas (minor energy centres).

· Three main nadis (ida, pingala and sushumna) and numerous smaller nadis.

· We are also influenced by five tattwas (earth, water, fire, air and ether). These tattwas create three doshas of Ayurveda (vata is air + ether, pitta is fire, and kapha is earth + water).

· Various kinds of karma: According to Swami Sivananda karma can be divided into

 1. Sanchita karma: It is the sum of one's past karmas – all actions (good and bad) from one's past life follow through to the next life (The bundle of arrows in the quiver).

 2. Prarabdha karma influences human life in the present incarnation. It cannot be avoided or changed. It is only exhausted by being experienced. It is like a flying arrow.

 3. Kriyamana Karma it is the karma which we are creating now.

· Karma can be also divided into

 1. Nishkam Karma, or self-less or desireless action, or Duty for duty's sake.

 2. Sakam Karma (Attached Involvement)

Picture: What influences mental functioning according to yoga?

[image: image1.png]What Influences Mental Functioning According to Yoga
Dr. Karel Nespor (Swaroop Murti)

God's and Guru Grace

Physical

Pranic 5 BODIES

7th:
Transcendence

5 Subpranas
5th: Expression, in the body
transformation

7 CHAKRAS External prana

4th: Emotions.

3rd: Self-assertion
5 ELEMENTS
INTERNAL AND EXTERNAL

2nd: Pleasure

Karma: stored,
active and created at present

1st: Survival

Three Main nadis.

NADIS AND MARMAS

Countless other nadis.

Marmas
or energy centres

To offer something very practical, I present here recommendations according to one’s prevailing dosha.

Tab.: Recommendation according to prevailing dosha.

	Dosha
	Good
	Bad
	Avoid
	Seek
	Spiritually

	Vata
	Flexible, quick
	Restless
	Too much TV, Internet, too much travelling.
	Calming music, silence, bright and calming colours, gentle exercise, calm environment, social support (family, friends).
	Peaceful deities, concentration, memory training, regularity, stability.

	Pitta
	Resolute
	Angry
	Anger, violent sports, quarrels.
	Cooling music (flute), the sound of water, cool colours (blue), moderate exercise.
	Kindness, peace, compassion, understanding, peaceful and calm deities, surrender, receptivity.

	Kapha
	Steady, enduring
	Dull
	Laziness, too much sleep, overeating.
	Vigorous exercise, travelling, stimulating music, bright colours, and sauna.
	Vigorous karma yoga. Active vigorous deities (e.g. Kali, Rudra). Concentration on void or inner light.

References

Frawley D. Ayurveda and the Mind. Twin Lakes: Lotus Press 1996; 346

Nespor K, Singh RH. Experience with ayurvedic psychotherapy. International Journal of Psychosomatics1986; 33:29-30.

Swami Dayananda Saraswati The Koshas. http://files.meetup.com/743391/Panch%20Koshas-%20by%20Swami%20Dayananda.doc (Accessed 28.2.2009)

Swami Satyasangananda Saraswati, Swami Satyananda Saraswati: Tattwa Shuddhi. Munger: BSY1984; 123.

APPLICATIONS OF YOGA THERAPY

The Chapter V of the International Classification of Diseases focuses on mental disorders and consists of ten main groups. Some remarks about the use of yoga are included.

Organic mental disorders.

Many elderly people come to yoga classes. Mild physical activity is beneficial for their mental health and cognitive functions including memory. The contraindications and limitations are rather physical – e.g. staying long in the asana with the neck bent backward is not advisable because it may impair the blood supply to the brain.

Mental and behavioural disorders due to use of psychoactive substances.

Avoid all practices which may impair self-confidence of these people (i.e. too difficult practices). Long meditation and even long yoga nidra may not be the best choice in people who are disturbed or psychotic because of previous drug abuse. Concurrent medical treatment should be recommended.

Schizophrenia, schizotypal and delusional disorders.

Avoid long meditation and long yoga nidra. Simple physical practices, emphasizing body awareness and karma yoga are advisable. Antipsychotic drugs are not addictive and they protect they the brain of people with schizophrenia.

Mood (affective) disorders

The duration of depressive mood should be at least two weeks to be classified as depression.

Any physical sufficiently intensive exercise, such as Surya Namaskar, can alleviate depression. Yoga can be very beneficial (Shapiro et al., 2007). Unfortunately most depressive people do not like intensive exercises. Relaxation and simple pranayama may be also useful to replenish their energy, if they can and want to practice them.

Depressive problems often last only for limited time period. Between these depressive periods these people are more or less normal. They can practice and benefit from most kinds of yoga. Concurrent medical treatment should be recommended in severely depressive or suicidal people. Antidepressants are not addictive but their effect is felt only after 2 – 4 weeks of regular use. That is why these drugs are not useful in sad mood states lasting only for a short time.

Neurotic, stress-related and somatoform disorders

Yoga, including yoga nidra, can be helpful. Especially people with anxiety benefit from yoga and like it. Benzodiazepines and some other anxiety and sleeplessness relieving drugs are addictive and have side effects. Yoga represents often better option here. The combination of yoga and psychotherapy is useful, because yoga increases self-awareness and replenishes energy and thus enhances progress in psychotherapy.

Behavioural syndromes associated with physiological disturbances and physical factors

This group includes eating disorders (anorexia nervosa, overeating, etc.), sleep disorders, sexual dysfunction and abuse of non-dependence-producing substances (e.g. purgatives). Yoga is usually beneficial. When dealing with sleep disorders we teach shavasana and/or yoga nidra to be practiced at night. A trainee should not finish the practice but remain in relaxed state after.

Disorders of personality and behaviour in adult persons

Personality disorders: You can find here e.g. paranoid, schizoid, dissocial or histrionic personality disorder. Personality disorders are difficult to influence. A realistic aim is to help to these people to improve self-control and learn useful social skills. Schizoid persons should not practice long relaxation or meditation. Do not expect that somebody with histrionic personality will practice yoga regularly and without an audience. Also do not expect that the criminal with dissocial personality disorder will be totally reformed after his first lesson of yoga.

Pathological gambling resembles addictions. Its treatment is similar to the treatment of other addictive diseases. Yoga can help here to increase self-awareness and to cope with stressful life situations.

Disorders of sexual preference such as exhibitionism, paedophilia or sadomasochism may be accompanied by criminal activities. They should by treated by a sexologist. Yoga can be used but not as the main tool.

Mental retardation. Yoga has been successfully applied here. The instructions must be simple, clear and should be repeated. Yoga enhances the social adaptation of these people.

Disorders of psychological development: You can find there e.g. developmental disorders of speech and language, reading disorder, disorder of arithmetical skills or childhood autism. There is not enough published experience with the use yoga in these problems.

Behavioural and emotional disorders with onset usually occurring in childhood and adolescence

Hyperkinetic disorder (or attention-deficit hyperactivity disorder) belongs to this group. It is quite common. These children, even if intelligent, represent considerable challenge both to parents and teachers. They should have enough physical activity and their short attention span should be respected – it means e.g. shorter periods of learning with more breaks. The use of yoga in this problems is not an established treatment but is may be useful (Jensen and Kenny, 2004).

Yoga teachers as outsiders and insiders

When I practice yoga with my patients, I am an insider. The advantage is that it is easier to organize the session and I know my trainees better. When I come to a women’s department to practice yoga, I am an outsider. The advantage is that my role as a teacher is not mixed with feelings related to the functioning of this department. I feel more warmth there.

This distinction would be even more apparent when teaching yoga in prisons or in the army where hidden tensions and suppressed anger can be strong.

Both positions have their advantages and limitations. Many yoga teachers have their civilian occupations and can teach yoga as insiders there and in the same time as outsiders elsewhere.

Table: Yoga teachers as insiders and outsiders

	
	Advantages
	Possible problems

	Teaching yoga as an insider
	You know the people, their situation and problems. It may be easier to organise the class and to fit it in the schedule of the organization.
	You may be seen as somebody responsible for problems of the organization. It may complicate the relationship with trainees and the teaching.

	Teaching yoga as an outsider
	You be more easily seen as objective, impartial and kind.
	You may not know enough about the people, their situation and problems. It may be more difficult to organise the class and to fit it in the schedule without “insiders”.

Practice: What is your civilian occupation? Could you teach yoga as an insider there?

References

Shapiro D, Cook IA, Davydov DM, Ottaviani C, Leuchter AF, Abrams M. Yoga as a Complementary Treatment of Depression: Effects of Traits and Moods on Treatment Outcome. Evid Based Complement Alternat Med. 2007;4(4):493-502.

Jensen PS, Kenny DT. The effects of yoga on the attention and behavior of boys with Attention-Deficit/ hyperactivity Disorder (ADHD). J Atten Disord. 2004;7(4):205-16.

APPLIED YOGA AND ADDICTION

There are many reasons why addicted people may benefit from yoga.

· Stress, anxiety and depression relieving effects of yoga (e. g. Michalsen et al. 2005, Pilkingtona et al. 2005).

· Safer social network. According to the author’s experience yoga-minded people are less prone to addictive behaviour.

· Yoga enables safe management of some psychosomatic problems such as insomnia, headaches, and some painful problems. It may be possible in this way to avoid addictive analgesic or sedative drugs (Goyeche 1979).

· In the author’s experience, yoga and relaxation, as the part of a complex treatment programme, can counterbalance less pleasant aspects of treatment, strengthen the therapeutic relationship, and decrease the number of patients leaving the programme prematurely (Nespor and Frouzova 1985).

· Yoga and meditation develop and emphasize self-awareness, which is important in many ways. It is a common experience that sufficient self-awareness is required e.g. for early identification of internal or external clues triggering craving for alcohol or drugs.

· Yoga compensates for long sitting during psychotherapy. In-patients are frequently obliged to sit during psychotherapeutic activities for up to 4.5 hours. This can prove tiring and uncomfortable. Yogic practices, especially those with the spine in the horizontal posture such as the “cat pose” (or marjariasana) variations are useful to counterbalance this.

· The author presumes that yoga also enhances spirituality. The term spirituality, however esoteric it may look, has become the serious topic of medical research. In September 2006 the Database of American National Library of Medicine contained 2496 references to the search word “spirituality”. Lower occurrence of daily smoking in spiritually minded people has been identified in the Czech population (17.6 % in those believing in God and 28.6 % in those not believing). Among substance-dependent individuals, higher levels of religious faith and spirituality is associated with a more optimistic life orientation, greater perceived social support, higher resilience to stress, and lower levels of anxiety (Pardini et al.. 2003).

Some problems with yoga

When the author was 26 years old he visited a noted Czech professor to whom he suggested that all his addicted patients could be cured by means of yoga. Having been offered the opportunity to test the claims the author found that it was not quite so easy; and that there were some problems, such as:

· Long-term compliance of patients (the enthusiasm for yoga of most patients was much less than the author expected).

· Systemic (domestic) interactions (e.g. lack of understanding of yoga by family members).

· Practical problems (for some patients it was difficult to find time and place to practice).

· The trainees were competitive and not patient enough.

· The need of a qualified teacher to modify the practice according to the needs of an individual. As somebody said: “An individual should not adapt to yoga, but yoga should adapt to him.” This is especially important in physically or mentally challenged people.

Despite these problems, the author still believes that yoga is useful for this patient population. The aim of this paper is to investigate the above mentioned problems in more detail.

Formal sessions of yoga

The yoga protocol has been described in a previous paper (Nespor 2000). The structure of two typical 30 to 45 minute sessions is outlined below. Regardless of the duration, the lesson is usually divided into three roughly equal thirds. This scheme is not rigid and can be modified according to the situation.

· 1st third: Physical exercises of Yoga

· 2nd third: Full yoga breath and/or some simple pranayama and some short story symbolically related to common patients’ problems.

· 3rd third: Relaxation with sankalpa (resolve)

Most of the following practices are described according to Satyananda (1996).

An example of a yoga session (30 minutes)

Marjariasana (Cat stretch pose): Instructions: Place the hands flat on the floor beneath the shoulders with the fingers facing forward. Inhale while raising the head and lowering the spine and create a hollow between your shoulder blades. Exhale while lowering the head and stretching the spine upward. The trainees may be instructed to emphasize the movement of the thoracic spine while inhaling, and the lumbar spine while exhaling.

Vyaghrasana (Tiger’s stretch): This usually commences from the marjariasana (cat’s pose) which is for trainees easy enough. Instructions: While inhaling straighten the right leg, stretching it up and back. Bend the right knee and point the toes toward the head. Look up and try to touch the toes to the back of the head. Hold the breath for a few seconds in this position. While exhaling, straighten the right leg, bend the knee and swing the leg under the hips. At the same time arch the back up and bend the head down. The right foot should not touch the floor. Press the knee against the chest and, if possible, touch the nose to the knee. Fix the eyes on the knee for few seconds while holding the breath out. With the next inhalation start to repeat these movements 5 times or so. Then repeat it with the left leg.

Shashankasana (Hare pose): This is also started from marjariasana. Instructions: While exhaling move downward and back so that the head and the arms rest on the floor in front of the knees. If you want to relax, just observe your natural nasal breath. As you breathe deeply be aware of your abdomen. After a while return back to marjariasana.

Sphinx asana and its variations: Instructions: Lie on the stomach. Bend the arms and place the forearms on the floor with the palms facing downward. The upper arms are vertical. Raise the head but relax all the muscles which are not necessary to maintain correct pose. The possible variations include hitting one’s buttocks with the heels, gentle rotations of the head and spine. Backward bending should be increased during inhalation and relaxed during exhalation.

Jyestikasana: Instructions: Lie down on your belly with the legs straight and the forehead resting on the fingers, with both hands interlocked, palms facing up. Be aware of your body and let it relax. Then observe your breath.

Supta udarakarshanasana (sleeping abdominal stretch pose or supine rotation with the knee bend): Lie on your back, bend the knees and place soles flat on the ground in front of the buttocks. Keep the knees and feet together. Interlock the fingers of both hands and place the palms under the back of the head. While breathing out slowly lower the legs to the right. The knees move down to the floor. At the same time move the head in the opposite direction. Hold the breath in final position for few seconds. While breathing in move the legs back to the upright position. Repeat to the opposite direction. Repeat 5 times.

Spontaneous abdominal breathing: I usually let the trainees to be aware of their spontaneous abdominal breathing on the back with the legs bent. Only after that we practice deep abdominal breathing, as something based on spontaneous abdominal breathing. Eventually we also add thoracic and clavicular breathing.
Full yoga breath

Stories symbolically related to common patients’ problems. An example of a story: Swami Satyananda often received visitors who sought his advice in spiritual or personal matters. Some visitors were satisfied with his advice but some were not. They objected “Yes, but it can be done so and so.”

“It is also good,” replied usually Swami Satyananda.

A disciple once asked Swamiji doubtfully: “Is it really also good?”

“Of course,” replied Swamiji. “The karma of some people does not allow them to accept good advice. They have to commit mistakes, to suffer and to learn through their painful experiences. That is why it is also good.”

This story is liberating. It shows that even our mistakes can be instrumental to our ultimate awakening. In the same time it shows that it is better to avoid these mistakes and related suffering.
Brief yoga nidra or yogic relaxation. During yoga nidra, I tend to offer to the trainees three sets of images they can choose from. Images for vata types (air and ether prevail; these people need grounding, stability, the feeling of safety): You are looking at the quiet surface of a lake. Its firm reliable banks are full of flowers whose fragrance is sweet. Somebody at the bank is singing a calming, sweet song. Images for pitta types (fire and water prevails; they need calmness and detachment): You are in rocky maintains at night. You see a pine, rooted firmly in the stony soil. There is plenty of free space around. Far away above your head Moon and stars spill their silver light all around. You feel pleasant breeze bringing to you cool fragrance of jasmine from some distant valley. Somebody is playing there a flute and its melody is detached and calm. Images for kapha types (earth and water prevails; these people need stimulation): You are looking at Sun high at sky. It shines brightly and colours the clouds by its orange and yellow light. The clouds move to the horizon. You smell sharp fragrance of eucalypt. Somebody is playing a drum fast and skilfully far away. Alternative symbolic imagery for everybody: You see a quiet surface of a lake reflecting nature around it. Similarly your mind, calm and sober, perceives things as they are. Now see a river, mighty and moving on and on. Similarly you are able to overcome every obstacle if pursuing good and appropriate goals. Finally you see a strong, healthy pine tree with strong roots in the soil and its branches open to the sky. This tree is resistant against storms and winds. Similarly you are grounded in reality and in the same time open to positive spiritual influences. You are able to cope with all challenges in this way.

Namaste: Beforehand I usually explain that this mean “I bow to the highest in you which is the same as the highest in me.” I found this simple practice very useful. Our patients need very much to learn to respect themselves and others. They like this practice.

An example of a yoga session (45 minutes)

Marjariasana (Cat) on forearms. This variant diverts blood from pelvic area which is useful after long sitting.

Vyaghrasana (Tiger’s stretch)

Shashankasana (Hare pose):
Sarpasana (snake): Lie on the stomach, interlock the fingers and place them on top of the buttocks. Raise the head, neck and chest from the floor. Push the hands back and up. Squeeze the shoulder blades together and look forward. Hold for as long as comfortable. Then return to the starting position and relax the whole body.

Tiryaka Bhunjangasana (twisting cobra).

Ardha shalabhasana (a variant of half locust pose): Lie on the stomach, legs are together and the forehead touches the floor. Stretch the arms above the head and place them and the chin on the floor. Simultaneously raise the stretched left leg, the head and right arm. Hold for as long as comfortable. Then lower the leg, head and arm. Repeat the same movement with the right leg and left arm.

Jyestikasana: Lie down on your stomach with the legs straight and the forehead resting on the fingers of both hands interlocked and palms facing up. Be aware of your body and let it relax. Then observe your breath for a while.

Supta udarakarshanasana.

Spontaneous abdominal breathing and full yoga breath.

Seetkari. Cooling pranayamas seetkari and sheetali, according to Satyananda (1996) cool the body and the mind as well and decrease thirst. They are recommended in ayurveda especially for pitta (fire) personalities. Maybe they can also help to cope with craving for alcohol. The advantage of Seetkari compared with sheetali is, that seetkari can be performed in its mild form, inconspicuously, even during daily activities. Seetkari is practiced as follows: Hold the teeth lightly together and separate the lips. The tongue is passive in khechari mudra. Breathe slowly and deeply through the teeth. At the end of inhalation close the lips and keep the tongue where it is and breathe out slowly through the nose. Inconspicuous variant: Lips are separated very little and breathing is not as deep as during the normal practice of seetkari.

A story, yoga nidra and namaste.

Yoga outside formal sessions

Beside the formal practice of yoga, I frequently use the elements of yoga during other activities. E.g. we may practice a little at the end of psychotherapy workshops. It is especially useful after long sitting or when we have dealt with some difficult and heavy psychological material. This “miniyoga” is also helpful to deal with tiredness and boredom. It works not only in addicts. Once I gave a lecture to business people. When I arrived, I found them tired and bored. We exercised a little bit and their mood instantly changed. When these people gave their feedback to the organizers of the workshop, my lecture was considered the best. I suspect that it was because of what we did, and not because of what I said.

Some examples of “miniyoga“

Heavenly stretch or dynamic Tadasana: For our purposes I call it “Delights of abstinent life”. Begin in the standing position with the feet slightly apart. The weight of the body is equally distributed on both feet. Raise the arms over the head. Interlock the fingers and turn the palm upwards. Place the hands on the top of the head. Fix your eyes at the point on the wall slightly above the level of your head. Inhale and stretch the arms, shoulders and chest upward. Raise the heels coming up onto the toes. Stretch the body from the bottom. Hold the breath and the position for a few seconds. Lower the heels while breathing out and bring the hands to the top of the head. Practise 5 to 10 times.

Chopping the wood or Kashtha takshanasana: For our purposes I call it “Hammering the pillars of abstinence”. The only difference from the practice as it is described in Satyananda (1996) is that I do not practise it in the squatting position but in the standing posture and bend the knees slightly while moving the hands down and exhaling. The full posture would be too difficult for most of my patients.

Wings: Begin in standing position with the feet slightly apart. Lift the arms sideways to the level of shoulders. While inhaling move the hands stretched backwards, and let the chest expand. While exhaling the stretched hands move to the front of the body so that the palms and fingers touch each and the head is bowed with the chin touching the chest at the end of exhalation. Practise 5 times or so. I usually add to this practice that the patients leave behind them all the problems which alcohol or drug abuse caused in the past, and move on to the better future.

Bow and arrow (Akarna dhanurasana): We practice as described in Satyananda (1996). Usually I ask the patients to target a positive aim in the external world when the right hand is pulling the bow-string, and an aim in the internal world when the left hand is pulling.

I am: Begin in standing position with the feet apart on distance of the width of the shoulders. During inhalation move stretched arms sideways. At the end of exhalation the palms are on the level of the head. During exhalation beat your chest gently with the fists and pronounce long “I“. Repeat this once more and during next exhalation repeat in the same way “am“. A variation: Instead of “I am“, we laugh at all drug dealers and alcohol or gambling industry because they will get nothing from us in the future.

Tadasana (static)

Sometimes I use it instead of relaxation, if it is not possible to lie down. At the end I often suggest: “You are standing in a firm, steady and relaxed manner now and you can stand so in your life as well.”

References

Goyeche JR. Yoga as therapy in psychosomatic medicine. Psychother Psychosom 1979; 31:373-381.

Lohman R. Yoga techniques applicable with drug and alcohol rehabilitation programmes. Therapeutic Communities 1999; 20:61-72.

Michalsen A, Grossman P, Acil A, Langhorst J, Ludtke R. Esch T, Stefano GB, Dobos GJ. Rapid stress reduction and anxiolysis among distressed women as a consequence of a three-month intensive yoga program. Med Sci Monit. 2005; 11.555-561.

Nespor K. Yoga in addictive diseases - practical experience. Alcologia. 2001; 13:21-25. Available at www.drnespor.eu.

Nespor K, Frouzova M. Changes of psychological state after relaxation in patient treated at alcohol treatment unit. Ceskoslovenska psychiatrie. 1985; 81:313-319.

Pilkingtona K, Kirkwooda G, Rampesc H, Richardsona J. Yoga for depression: The research evidence. Journal of Affective Disorders. 2005; 89:13-24.

Pardini, DA., Planteb, TG, Shermanc, A, Jamie, E, Stumpd, JE. Religious faith and spirituality in substance abuse recovery. Determining the mental health benefits. Psychology of Addictive Behaviors. 2003; 17:159-162.

Satyananda Swami Saraswati: Asana pranayama, mudra, bandha. Bihar Yoga Bharati, Munger, India1996; 556.

LAUGHTER YOGA

[image: image2.png]

The Function of Yoga in humans (and apes too)

· Play.

· You can relax. The situation is safe. This information is given both inside the body and also to other people.

· Submission or mastery

· Peaceful intentions.

· I agree with you.

Possible benefits of laughter

· Pain is alleviated.

· It is an immunity booster

· It may be considered as substantial exercise

· Breathing and circulation are stimulated.

· It induces muscle relaxation.

· Salivation is stimulated. It is good for the teeth.

· Blood flow to face increases (positive cosmetic effects).

· Stress, anxiety and anger are alleviated or dealt with.

· Creativity is stimulated.

· Team work is enhanced.

· It can be used in young, old, healthy or not so healthy.

Examples

Buddha's smile: This is practised in an upright sitting position. The eyes are closed and the muscles which are not necessary for maintaining posture are relaxed. We pull the corners of the mouth slightly sideways and upwards and at the same time draw the outer ears to the head. The psychological effect of the practice should be peaceful.
Advantages: It can give you the feeling of wise, peaceful joy.
Perils: It is safe, as long as you are sufficiently aware of your surroundings and the situation.
Inner laughter: This is also practised in an upright sitting position. The muscles which are not necessary for maintaining posture are relaxed, and the eyes are open. We imagine that the inner parts of the eyes are gleaming with gold light and this light is projected outwards. A more difficult variation is to practice with the eyes closed and to direct the golden light to various parts of the body.
Advantages: You will be charming.
Perils: Minimal, if you do not consider it a disadvantage that charmed people will bother you with their affection.
Laughter with breathing: This can be practised also when walking. During inhalation we are aware of the incoming breath in the nostrils and repeat mentally "I breathe peace". When exhaling, we repeat "I breathe out and smile"

Advantages: Discreet and unobtrusive. To practice for a short time may be enough.
Perils: You should not practice it when dealing with hungry lions and in similar situation when absolute concentration is required.

Background laughter: It is rather difficult. Let the cheery part of your personality laugh while at the same time attending to your normal daily activities. It is like background music which allows talking, work or shopping.
Advantages: You can practice it almost continuously for long periods of time.
Perils: Beware of the situations requiring a different approach, such as listening to the complaints of customers.
Laughter against anxiety, anger and boredom: It is said that laughter against anxiety or fear is high pitched and fast, laughter against anger is deep and throaty, and laughter against boredom is musical, melodic and appealing. Try all these ways of laughter at the beginning in normal circumstances, and later on when you need to counteract respective negative emotions.

Advantages: Greater control over your emotions.

Perils: The circumstances should be taken into account. E.g., if you are a tender woman, deep and throaty laughter may surprise your hair-dresser.
Laughter with the legs: Lie flat on the back, raise both legs and make cycling movements with them. Make similar movements with the hands. At the same time repeat the syllables "ha, ha, ha - ho, ho, ho - he, he, he - hi, hi, hi - ha, ha, ha - ho, ho, ho - he, he, he - hi, hi, hi - ha, ha, ha - ho, ho, ho - he, he, he - hi, hi, hi..., etc.
Advantages: Your fitness will increase.

Perils: This practice is rather loud and physically demanding. It should be avoided in people with hernia, glaucoma, eye bleeding, advanced piles, serious heart problems, prolapse of the uterus, incontinency and during pregnancy.
Morning laughter: Obviously it is practised in the morning. As soon as you get up, smile at your image in the mirror. You may feel that this is silly and because of this smile even more.
Advantages: Simple and not time consuming.

Perils: None, if you are not overtly concerned with your morning appearance.

Make others laugh
Paramahansa Satyananda

Some people laugh their whole lives through
They know how to laugh and make others laugh.
Other people spend their whole life crying
Tell me which kind are you?

Laughter is and art.
Sometimes laughter comes spontaneously
But that's a different thing.
Later such persons also cry.
But when you know how to laugh
And make others laugh, you will never cry again.

When you see somebody laughing
You can't control yourself, you must join in.
Therefore the person who can make another laugh
Is really in tune with himself and with them.

So how will you learn the art of laugher,
This most excellent of yogas?
If you really wish to perfect it
You will have to consider your life as a joke,
For life begins in one second and in one second it ends.
Even when you cry consider your crying as the greatest joke.
Because of its temporary nature
You can't maintain the state of tears
Before long you will be tired.

But you can laugh constantly, day and night
For there are many ways to laugh.
You can laugh loudly or softly,
You can just smile, or laugh silently in your mind,
But you will never tire of laughing
And you will benefit greatly from it too.

Now I'll tell you a secret,
If you don't want to cry, then learn how to laugh.
How? You will find the way.

Om Tat Sat

Acknowledgments

The comments and encouragement of Dr. Rishi Vivekananda are greatly appreciated.

