

NURTURING THE WHOLE SELF THROUGH YOGA: YOGA, THE 12 STEPS & ADDICTION RECOVERY

DOTTIE SAXON GREENE, PHD, LCSW, LCAS, CCS, RYT
ASSISTANT PROFESSOR, ETSU DEPT. OF SOCIAL WORK
GREENEDS@ETSU.EDU

A MANTRA FOR
PROFESSIONAL HELPERS
THE MEDICINE BUDDHA MANTRA

TADYATHA OM BEKANZIE
BEKANZIE MAHA BEKANZIE
RANDSA SAMUNGATE SOHA

May I live to heal myself,
heal others, and to help all
living beings find freedom
from suffering

OVERVIEW

INTRO & FILM

YOGA & YOGIC PHILOSOPHY

ADDICTION & 12 STEP PHILOSOPHY

PARALLELS OF YOGIC & 12 STEP PHILOSOPHY

EVIDENCE BASE FOR YOGA, ADDICTION TX & RELAPSE PREVENTION

LET'S PRACTICE!

2016 YOGA IN AMERICA STUDY

Highlights from a national survey of more than 3,700 people.

© 2016 Yoga in America Study conducted by Yoga Journal and Yoga Alliance

36.7
million

The number of
yoga practitioners
in 2016

(Up from 20.4 million in 2012)

GENDER DIVISION

 28%
10.3
MILLION

 72%
26.4
MILLION

74
percent
of yoga
practitioners
have been
practicing for
5 years or
less

The number of Americans likely
to try yoga in 2016

80
MILLION

*1 PERSON EQUALS 10 MILLION AMERICANS

Americans believe that yoga...

- ❖ Is good for you
- ❖ Enhances athletic performance
- ❖ Increases flexibility and strength
- ❖ Relieves stress

79 percent
of yogis

**ENGAGE IN OTHER FORMS OF EXERCISE
SUCH AS RUNNING, CYCLING, AND WEIGHT LIFTING**

TOP 5 PLACES YOGIS PRACTICE

1 Home

2 Gym or
health club

3 Yoga studio

4 Community
center

5 Park

\$16.8
BILLION

Amount yogis spend on
classes, yoga clothing,
equipment, and accessories
(An increase of \$6.1 billion since 2012)

THE NEW SCIENCE BEHIND YOGA

[HTTP://UPLIFTCONNECT.COM/WATCH-NEW-SCIENCE-BEHIND-YOGA/](http://UPLIFTCONNECT.COM/WATCH-NEW-SCIENCE-BEHIND-YOGA/)

YOGA 101

- YOGA: TO JOIN, UNITE, TO YOKE, TO COME TOGETHER
- YOGA SUTRAS OF PATANJALI
 - 3000+ YEARS OLD, ~5,000 B.C. TO 300 A.D.
 - COMES FROM OLDEST TEXTS OF INDIAN CULTURE, THE VEDAS
- VEHICLE TO PREPARE BODY FOR MEDITATION
 - PRANAYAMA: LIFE FORCE (BREATH)
 - ASANA: PHYSICAL POSTURES
 - MEDITATION – CHITTA VRITTI NIRODAH

YOGA 101 CONT.

- MANY FORMS OF YOGA
 - RAJA, KRYA, JNANA, HATHA, TANTRA, ETC.
- HATHA YOGA IS PRACTICED IN THE WEST
 - ASANA – PHYSICAL POSTURES
 - PRANAYAMA – BREATH
 - MEDITATION
- MANY STYLES OF HATHA YOGA
 - ASHTANGA
 - IYENGAR
 - ANUSARA
 - JIVAMUKTI
 - BIKRAM
 - PURNA
 - YIN
 - KUNDALINI
 - BAPTISTE
 - RESTORATIVE
 - VINYASA
 - VINIYOGA

GOAL OF YOGA

- **Yoga Sutra, 1.1**
 - *Atha Yoga Anushasanam,*
 - Now, the practice of yoga begins
 - (recovery begins when we leave the meeting or treatment)
- **Yoga Sutra, 1.2**
 - *Chitta Vritti Nirodah*
 - Calm the fluctuations of the mind
 - Equanimity
 - (Goal of RP = quieting the craving/obsession)

IS YOGA A RELIGION?

- “TRUTH IS ONE, PATHS ARE MANY” (SRI GURUDEV AS CITED IN SATCHIDANANDA, 2014, P. XIII).
 - UNIVERSAL PRINCIPLES
 - RESPECT FOR, AND INCLUSION OF, ALL THE MANY PATHS TO SAMADHI, SALVATION, ENLIGHTENMENT, NIRVANA, SPIRITUAL AWAKENINGS, ETC.
 - TRADITIONALLY, YOGA IS THE SCIENCE OF THE SELF.
 - YOGA SEEKS TO HELP US UNDERSTAND OUR INNER WORLD THROUGH VARIOUS TECHNIQUES: MEDITATION, ASANA, BREATHING, FOCUSED AWARENESS, AND CERTAIN PRINCIPLES OF BEHAVIOR AND CONDUCT.
 - IF BY [RELIGION](#) WE MEAN TRANSCENDENCE, LOSS OF FEAR OF DEATH, THE EMERGENCE OF PLATONIC QUALITIES SUCH AS TRUTH, BEAUTY, GOODNESS, HARMONY, AND EVOLUTION, THEN YES, YOGA CAN GIVE US A RELIGIOUS EXPERIENCE.
 - NOT RELIGION IN THE FORM OF RIGID IDEOLOGIES, DOGMA, BELIEF SYSTEMS, OR COMPLIANCE; IT’S A SPIRITUAL EXPERIENCE THAT GIVES US ACCESS TO A UNIVERSAL DOMAIN OF REALITY (CHOPRAH, 2014, PARA 1).

YOGIC PHILOSOPHY THE EIGHTFOLD PATH ASHTANGA (8 LIMBS)

1. YAMA
2. NIYAMA
3. ASANA
4. PRANAYAMA
5. PRATYAHARA
6. DHARANA
7. DHYANA
8. SAMADHI

1. YAMAS

ETHICAL PRECEPTS OF YOGA

1. **AHIMSA: NONVIOLENCE (WORDS, THOUGHTS, & ACTIONS)**
2. **SATYA: TRUTHFULNESS (HONESTY & INTEGRITY)**
3. **ASTEYA: NON-STEALING**
 - NOT TAKING MORE THAN WE NEED
 - NOT STEALING FROM OURSELVES
4. **BRAHMACHARYA: CONTINENCE**
5. **APARIGRAHA: NON-COVETOUSNESS (NON-GREED)**

2. NIYAMA

1. SAUCHA: CLEANLINESS OF BODY & MIND
2. SAMTOSA: CONTENTMENT
3. TAPAS: HEAT; SPIRITUAL AUSTERITIES; FOCUSING W/DISCIPLINE
4. SVADHYAYA: STUDY OF THE SACRED SCRIPTURES AND OF ONE'S SELF
5. ISVARA PRANIDHANA: SURRENDER TO GOD; MERGING ALL PARTS OF YOUR LIFE

3. PRANAYAMA

- BREATH CONTROL
 - PRANA=LIFE FORCE, AYAMA= STRETCH OR EXTEND (DESIKACHAR, 1999)
- TECHNIQUES DESIGNED TO GAIN MASTERY OVER RESPIRATORY PROCESS
- RECOGNIZING CONNECTION BETWEEN BREATH, BODY, MIND, EMOTIONS, & SPIRIT
- LITERAL TRANSLATION: LIFE FORCE

(Carrico, 2007)

4. ASANA

- THE POSTURES PRACTICED IN YOGA
- YOGIC PERSPECTIVE: BODY IS A TEMPLE OF SPIRIT
 - CARING FOR BODY IS IMPORTANT STAGE OF SPIRITUAL GROWTH
- THROUGH ASANA PRACTICE
 - WE DEVELOP HABIT OF DISCIPLINE AND
 - ABILITY TO CONCENTRATE
 - BOTH NECESSARY FOR MEDITATION (CARRICO, 2007)
- THE ISSUES LIVE IN OUR TISSUES (TOMMY ROSEN, RECOVERY 2.0; NIKKI MYERS, Y12SR)

SECOND HALF OF 8 LIMBS

- 1ST HALF:
 - CONCENTRATES ON REFINING OUR PERSONALITIES, GAINING MASTERY OVER THE BODY, AND DEVELOPING AN ENERGETIC AWARENESS OF OURSELVES
- 2ND HALF
 - DEALS WITH THE SENSES, THE MIND, AND ATTAINING A HIGHER STATE OF CONSCIOUSNESS.

(Carrico, 2007)

5. PRATYAHARA

- MEANS WITHDRAWAL OR SENSORY TRANSCENDENCE.
- WE MAKE CONSCIOUS EFFORT TO DRAW OUR AWARENESS AWAY FROM THE EXTERNAL WORLD AND OUTSIDE STIMULI. KEENLY AWARE OF, YET CULTIVATING A DETACHMENT FROM, OUR SENSES, WE *DIRECT OUR ATTENTION INTERNALLY*.
- PRATYAHARA PROVIDES OPPORTUNITY TO STEP BACK AND TAKE A LOOK AT OURSELVES. THIS WITHDRAWAL ALLOWS US TO *OBJECTIVELY* OBSERVE OUR CRAVINGS: HABITS THAT ARE PERHAPS DETRIMENTAL TO OUR HEALTH AND MAY INTERFERE WITH OUR INNER GROWTH.
- WORKING TO ELIMINATE MENTAL DISTRACTIONS

(Carrico, 2007)

6. DHARANA

- PRATYAHARA SETS STAGE FOR DHARANA, OR CONCENTRATION.
 - HAVING CALMED OUTSIDE DISTRACTIONS, WE NOW DEAL WITH DISTRACTIONS OF MIND ITSELF.
- IN PRACTICE OF CONCENTRATION, WHICH PRECEDES MEDITATION, WE LEARN HOW TO SLOW DOWN THE THINKING PROCESS BY CONCENTRATING ON A SINGLE MENTAL OBJECT:
 - A SPECIFIC ENERGETIC CENTER IN THE BODY
 - AN IMAGE OF A DEITY
 - SILENT REPETITION OF A SOUND (MANTRA)
- WE HAVE BEGUN TO DEVELOP POWERS OF CONCENTRATION IN PREVIOUS 3 STAGES: POSTURE, BREATH, AND WITHDRAWAL OF SENSES. IN ASANA AND PRANAYAMA, ALTHOUGH WE PAY ATTENTION TO OUR ACTIONS, OUR ATTENTION TRAVELS. OUR FOCUS CONSTANTLY SHIFTS AS WE FINE-TUNE THE MANY NUANCES OF ANY PARTICULAR POSTURE OR BREATHING TECHNIQUE.
 - IN PRATYAHARA WE BECOME SELF-OBSERVANT;
 - IN DHARANA, WE FOCUS OUR ATTENTION ON A SINGLE POINT. EXTENDED PERIODS OF CONCENTRATION NATURALLY LEAD TO MEDITATION.

(Carrico, 2007)

7. DHYANA

- MEDITATION OR CONTEMPLATION
 - UNINTERRUPTED FLOW OF CONCENTRATION.
 - CONCENTRATION (*DHARANA*) AND MEDITATION (*DHYANA*) APPEAR TO BE ONE AND THE SAME
 - FINE LINE OF DISTINCTION EXISTS BETWEEN THE TWO.
 - DHARANA PRACTICES ONE-POINTED ATTENTION,
 - DHYANA IS ULTIMATELY *A STATE OF BEING* KEENLY AWARE WITHOUT FOCUS. AT THIS STAGE, THE MIND HAS BEEN QUIETED, AND IN THE STILLNESS IT PRODUCES FEW OR NO THOUGHTS AT ALL.

(Carrico, 2007)

8. SAMADHI

- PATANJALI DESCRIBES *SAMADHI*, AS A STATE OF ECSTASY
- THE MEDITATOR MERGES WITH HIS/HER POINT OF FOCUS AND TRANSCENDS THE SELF ALTOGETHER.
- PROFOUND CONNECTION TO THE DIVINE
- INTERCONNECTEDNESS WITH *ALL* LIVING THINGS
- WITH THIS REALIZATION COMES THE “PEACE THAT PASSETH ALL UNDERSTANDING”
 - EXPERIENCE OF BLISS AND BEING AT ONE WITH THE UNIVERSE
- ON THE SURFACE, THIS MAY SEEM TO BE A RATHER LOFTY, “HOLIER THAN THOU” KIND OF GOAL. HOWEVER, IF WE PAUSE TO EXAMINE WHAT WE REALLY WANT TO GET OUT OF LIFE, WOULD NOT JOY, FULFILLMENT, AND FREEDOM SOMEHOW FIND THEIR WAY ONTO OUR LIST OF HOPES, WISHES, AND DESIRES?
- **HAPPY JOYOUS & FREE!**
- THE COMPLETION OF THE YOGIC PATH IS WHAT, DEEP DOWN, ALL HUMAN BEINGS ASPIRE TO: **PEACE.**

THE PROMISES OF YOGA PRACTICE

- WE BEGIN TO RE-EXPERIENCE A VISCERAL RECONNECTION WITH THE NEEDS OF OUR BODIES
- THERE IS A BRAND NEW CAPACITY TO WARMLY LOVE THE SELF
- WE EXPERIENCE A NEW QUALITY OF AUTHENTICITY IN OUR CARING, WHICH REDIRECTS OUR ATTENTION TO OUR HEALTH, OUR DIETS, OUR ENERGY, OUR TIME MANAGEMENT
- THIS ENHANCED CARE FOR THE SELF ARISES SPONTANEOUSLY AND NATURALLY, NOT AS A RESPONSE TO A “SHOULD.”
- WE ARE ABLE TO EXPERIENCE AN IMMEDIATE AND INTRINSIC PLEASURE IN SELF-CARE.

12 STEP PROGRAMS

ARE 12 STEP PROGRAMS A RELIGION?

AA BIG BOOK (1979), PP. 46–47

- MUCH TO OUR RELIEF, WE DISCOVERED WE DID NOT NEED TO CONSIDER ANOTHER'S CONCEPTION OF GOD. OUR OWN CONCEPTION WAS SUFFICIENT.
- THE REALM OF THE SPIRIT IS BROAD, ROOMY, ALL INCLUSIVE; NEVER EXCLUSIVE OR FORBIDDING.
- WHEN WE SPEAK OF GOD, WE MEAN YOUR OWN CONCEPTION OF GOD.
- AND, THIS APPLIES TO OTHER SPIRITUAL EXPRESSIONS IN THE BOOK.
- DON'T LET ANY PREJUDICE YOU MAY HAVE AGAINST SPIRITUAL TERMS DETER YOU FROM ASKING YOURSELF WHAT THEY MEAN TO YOU?

ARE 12 STEP PROGRAMS A RELIGION?

NARCOTICS ANONYMOUS, BASIC TEXT (1988), P.9

- WE ARE NOT A RELIGIOUS ORGANIZATION. OUR PROGRAM IS A SET OF SPIRITUAL PRINCIPLES THROUGH WHICH WE ARE RECOVERING FORM A SEEMINGLY HOPELESS STATE OF MIND AND BODY (NA, 1988, P. XVI)
- WE ARE NOT CONNECTED WITH ANY POLITICAL, RELIGIOUS OR LAW ENFORCEMENT GROUPS (NA,1988)

Steps 1 – 3

~~Get right with God~~

Develop & explore relationship w God/HP

1. We admitted we were powerless over our addiction and that our lives had become unmanageable.
2. We came to believe that a power greater than ourselves could restore us to sanity.
3. We made a decision to turn our will and our lives over to the care of God as we understood God.

Steps 4-7

~~Get right with self~~

Heal & nurture relationship w/self

4. We made a searching and fearless moral inventory of ourselves.
5. We admitted to God to ourselves and to another human being the exact nature of our wrongs.
6. We became entirely willing to have God remove these defects of character.
7. We humbly asked God to remove our shortcomings.

Steps 8-12

~~Get right with others~~

Heal & support relationships w/others

8. We made a list of all persons we had harmed and became willing to make amends to them all.
9. Made direct amends to such people wherever possible, except when to do so would injure them or others.
10. We continued to take personal inventory and when we were Wrong promptly admitted it.
11. We sought through prayer and meditation to improve our conscious contact with God, praying only for knowledge of God's will for us and the power to carry that out.
12. Having had a spiritual awakening as the result of these steps we tried carry this message to addicts and to practice these principle in all our affairs.

HOW

1-**H**onesty, surrender

2-**O**pen-mindedness, hope, belief, sanity

3-**W**illingness, faith, trust

4-**C**ourage, honesty, self-examination

5-**C**ourage, confession acceptance, trust,

6-**W**illingness

7-**H**umility, faith

8-**W**illingness,

forgiveness

9-**H**umility

10- **H**onesty,

perseverance

11-**H**umility,

surrender, wisdom

12- **S**elflessness,

service

THE PROMISES OF AA

IF WE ARE PAINSTAKING ABOUT THIS PHASE OF OUR DEVELOPMENT, WE WILL BE AMAZED BEFORE WE ARE HALF WAY THROUGH . . .

1. WE ARE GOING TO KNOW A NEW FREEDOM AND A NEW HAPPINESS.
2. WE WILL NOT REGRET THE PAST NOR WISH TO SHUT THE DOOR ON IT.
3. WE WILL COMPREHEND THE WORD SERENITY AND WE WILL KNOW PEACE.
4. NO MATTER HOW FAR DOWN THE SCALE WE HAVE GONE, WE WILL SEE HOW OUR EXPERIENCE CAN BENEFIT OTHERS.
5. THAT FEELING OF USELESSNESS AND SELF-PITY WILL DISAPPEAR.
6. WE WILL LOSE INTEREST IN SELFISH THINGS AND GAIN INTEREST IN OUR FELLOWS.
7. SELF-SEEKING WILL SLIP AWAY.
8. OUR WHOLE ATTITUDE AND OUTLOOK UPON LIFE WILL CHANGE.
9. FEAR OF PEOPLE AND OF ECONOMIC INSECURITY WILL LEAVE US.
10. WE WILL INTUITIVELY KNOW HOW TO HANDLE SITUATIONS WHICH USED TO BAFFLE US.
11. WE WILL SUDDENLY REALIZE THAT GOD IS DOING FOR US WHAT WE COULD NOT DO FOR OURSELVES.

ARE THESE EXTRAVAGANT PROMISES? WE THINK NOT. THEY ARE BEING FULFILLED AMONG US – SOMETIMES QUICKLY, SOMETIMES SLOWLY. THEY WILL ALWAYS MATERIALIZE IF WE WORK FOR THEM.

PARALLELS BETWEEN YOGA AND 12-STEP RECOVERY

- ADDICTION – PHYSICAL, MENTAL & SPIRITUAL ILLNESS
- YOGA – BODY-MIND-SPIRIT CONNECTION
- 12 STEPS = 8 LIMBS
- GURU = TEACHER = SPONSOR
- SVADYAHYA – SELF-STUDY & STUDY OF YOGIC TEXTS
- STEPS 4 THRU 10 – SELF-EXAMINATION/INVENTORY & STUDY OF RECOVERY LITERATURE (BIG BOOK, BASIC TEXT)
- ISHVARDA PRANIDAHNA – SURRENDER TO GOD; MERGING ALL PARTS OF YOUR LIFE
- STEPS 3 & 12
- STEP 11 = PRATYAHRA, DHARANA, DHYANA
- SPIRITUAL AWAKENING = SAMADHI
- SERVICE & COMPASSION = STEP 12
- ONE DAY AT A TIME = BEING FULL PRESENT IN THE MOMENT
 - ETC.

The background is a light gray gradient with several realistic water droplets of various sizes scattered in the corners. The droplets have highlights and shadows, giving them a three-dimensional appearance. The text 'EVIDENCE BASE' is centered in the middle of the page.

EVIDENCE BASE

PRIMARY RELAPSE TRIGGERS

- **NEGATIVE MOOD**
- **CRAVING**
- **DRUG CUES**
- **SOCIAL PRESSURE**
- **LOW SELF-EFFICACY**

EVIDENCE BASE FOR YOGA AND SUDS

- SHARMA & SHUKLA (1988)
 - NAV-CHETNA CENTER, INDIA, $N = 1700$, BETWEEN 1986-1988
 - NOONE TURNED AWAY
 - PLACED INTO TX LEVEL BASED ON THEIR LEVEL OF MOTIVATION
 - YOGA AT PRE & POST CLINICAL STAGES
- PRE-DETOX
 - REDUCTION IN DRUG ABUSE, AND INCREASE IN MOTIVATION
 - MORE RELAXED & INCREASED ENERGY
 - DAILY PRACTICE INCREASED SENSE OF WELL-BEING
 - YOGA AND SUBSTANCE USE INCONGRUENT & PRODUCED INTERNAL VALUE CONFLICT
- POST-DETOX
 - PRE-DETOX GAINS MAINTAINED & INCREASED
 - MOTIVATION TRANSFORMED INTO GREATER SELF-CONFIDENCE AND INITIATIVE
 - NEW, SAFE SOCIAL CONNECTIONS
 - INSPIRING ENGAGEMENT IN WORK, SCHOOL, DEAL W/PROBLEMS, INCREASE SOCIAL CONNECTIONS & HELPING OTHERS

SARKAR & VARSHNEY (2017)

Shaffer et al., 1997	RCT	Yoga, 75 min for 22 weeks	Methadone maintenance	No difference between add-on Yoga and dynamic group psychotherapy. Both treatments reduced drug use and criminal activities
Raina et al., 2001	RCT	Yoga, 40 min, 6 days a week for 8 weeks	Alcohol	Yoga group improved more significantly as compared to physical exercise at 8 weeks
McIver et al., 2004	Single Group	Yoga, 60 min, once a week for 5 weeks	Tobacco in a residential therapeutic community	Improvement in the motivation for change stage. Post test motivation scores better than pre-test ones.
Kochupillai et al., 2005	Single Group	Sudarshan Kriya Yoga	Tobacco	Seventeen of the 34 tobacco users followed up at 6 months were abstinent
Sharma and Corbin, 2006	RCT	Yoga scheduled at convenience of participants	Tobacco	Yoga group had significant increase in mean total self control for quitting as compared to controls who were just given reading materials
Vedamurthachar et al., 2006	RCT	Sudarshan Kriya Yoga hourly for 2 weeks	Alcohol	Depressive symptoms decrease more significantly in the Sudarshan Kriya Yoga group
Sareen et al., 2007	RCT	Yoga, 1 h sessions thrice a week for 12 weeks	Alcohol ^a	Improvement in mood profile and stress symptoms in yoga group as compared to controls
Khalsa et al., 2008	Single Group	Kundalini yoga residential program of 90 days	Mixed (alcohol, opiates, barbiturates)	Improvement in psychological symptoms over the course of yoga intervention
Elibero et al., 2011	RCT	Hatha yoga for 30 min on 1 occasion	Tobacco	Hatha yoga and physical exercise had significant decrease in craving to smoke compared to controls
Marefat et al., 2011	RCT	Yoga, three times a week for 5 weeks	Clients in therapeutic community	Yoga resulted in significant reduction in anxiety and depression as compared to wait-list control
Rawat et al., 2011	Controlled design	Yoga compared to Yoga with Sudarshan Kriya	Tobacco	Additional Sudarshan Kriya with yoga helps better to quit smoking
Bock et al., 2012	RCT	Vinyasa yoga twice weekly of 60 min duration for 8 weeks, as an add-on to CBT	Tobacco	Yoga add-on group had greater abstinence rates at 8 weeks, but difference was not significant at 6 months follow-up
Shahab et al., 2013	RCT	Yogic breathing exercises for 10 min	Tobacco	In the immediate intervention period, yogic breathing exercises group had lower craving as compared to video control group
Zhuang et al., 2013	RCT	Yoga, 6 days a week for 6 months	Heroin	Mood state and quality of life improved in the intervention group as compared to control
Devi et al., 2014	RCT	Yoga for 70 min daily for 4 weeks	Multiple (Heroin, alcohol, spasmoproxyvon)	Improvement in the yoga group in terms of depressive symptoms and quality of life (physical, psychological and social domains)
Hallgren et al., 2014	RCT	Weekly group session for 10 weeks	Alcohol	Non-significant difference in add-on yoga group in terms of alcohol consumption
Dhawan et al., 2015	RCT	Sudarshan Kriya Yoga 3 h (12 h program)	Opiate	Intervention group had better outcomes in physical, psychological and environmental quality of life than controls.

EVIDENCE BASE FOR YOGA AND SUDS

- YOGA FOR ADDICTIONS: A SYSTEMATIC REVIEW (POSADZKI ET AL., 2013)
 - 8 RCTS
 - ALCOHOL, DRUG, NICOTINE ADDICTIONS
 - 7 RCTS SUGGESTED THAT YOGA LED TO SIGNIFICANTLY MORE FAVORABLE OUTCOMES FOR ADDICTIONS COMPARED TO CONTROLS
 - SMOKING CESSATION
 - CRAVING REDUCTION
 - REDUCTION IN DEPRESSION & ANXIETY
 - IMPROVEMENT IN QOL IN PANCREATIC PATIENTS

EVIDENCE BASE FOR YOGA AND SUDS, CONT.

- RCT – YOGA VS PE AS USUAL, PREVENTION OF SUBSTANCE USE RISK FACTORS IN ADOLESCENTS (BUTZER ET A., 2017)
 - YOGA MAY HAVE BENEFICIAL EFFECTS W/REGARD TO PREVENTING ADOLESCENTS WILLINGNESS TO SMOKE AS WELL AS IMPROVING EMOTIONAL SELF-CONTROL IN FEMALES

EVIDENCE BASE CONT.

- **MINDFULNESS–BASED STRESS REDUCTION (MBSR)**

DEVELOPED BY JON KABAT ZIN, UMASS, IN 1979

- **THREE CORE COMPONENTS**

- MEDITATION
- BODY SCAN
- YOGA

- **SHOWN TO IMPROVE SXS ASSOCIATED WITH FOLLOWING DISORDERS:**

- HEART DISEASE
- GASTROINTESTINAL DISTRESS
- CHRONIC PAIN
- CANCER
- HIGH BLOOD PRESSURE
- *ANXIETY AND PANIC*
- *HEADACHES*
- *SLEEP DISTURBANCES*
- CHRONIC FATIGUE
- *DEPRESSION*
- SKIN DISORDERS
- *ADDICTIONS*
- FIBROMYALGIA
- IRRITABLE BOWEL SYNDROME
- PSORIASIS
- MULTIPLE SCLEROSIS
- CORONARY HEART DISEASE
- ASTHMA/RESPIRATORY CONDITIONS
- ETC.

EVIDENCE BASE, CONT.

MINDFULNESS BASED RELAPSE PREVENTION (BOWEN, CHAWLA, AND MARLATT, 2010)

1. DEVELOP AWARENESS OF PERSONAL TRIGGERS AND HABITUAL REACTIONS, AND LEARN WAYS TO CREATE A PAUSE IN THIS SEEMINGLY AUTOMATIC PROCESS.
2. CHANGE OUR RELATIONSHIP TO DISCOMFORT, LEARNING TO RECOGNIZE CHALLENGING EMOTIONAL AND PHYSICAL EXPERIENCES AND RESPONDING TO THEM IN SKILLFUL WAYS.
3. FOSTER A NONJUDGMENTAL, COMPASSIONATE APPROACH TOWARD OURSELVES AND OUR EXPERIENCES.
4. BUILD A LIFESTYLE THAT SUPPORTS BOTH MINDFULNESS PRACTICE AND RECOVERY.

SELF-COMPASSIONATE APPROACH TO CRAVING

EVIDENCE-BASE, CONT.

- TRAUMA, PTSD
 - VAN DER KOLK, 2014
 - “WE’RE NOT DOING TRAUMA TREATMENT UNLESS WE’RE PRACTICING YOGA”
 - YOGA IMPROVES HEART RATE VARIABILITY (HRV)
 - MEASURE OF BALANCE BETWEEN SNS AND PSN
 - YOGA IMPROVES INTEROCEPTION
 - VAN DER KOLK ET AL., 2014
 - RTC – 64 WOMEN WITH CHRONIC, TREATMENT-RESISTANT PTSD
 - 52% OF YOGA GROUP NO LONGER MET CRITERIA FOR PTSD, COMPARED TO 21% OF CONTROL GROUP
 - JOHNSON ET AL., 2015
 - MILITARY PERSONNEL W/PTSD
 - CLINICALLY AND STATISTICALLY SIGNIFICANT REDUCTIONS IN PTSD SCORES (CAPS MEASURE)
 - NO DIFFERENCE IN MINDFULNESS SCORES (FFMQ)

EVIDENCE BASE CONT.

- EVIDENCE FOR UNIVERSITY FACULTY, STAFF AND GRAD STUDENTS 😊
 - SIGNIFICANT IMPROVEMENT AFTER A SINGLE 10-WEEK YOGA SERIES IN PERCEIVED STRESS, AS WELL AS SELF-REPORTED PSYCHOLOGICAL, BEHAVIORAL, AND PHYSICAL SYMPTOMS OF STRESS (N=50) (BREMMS, 2015)
- **NURSES & BURNOUT**
 - YOGA PARTICIPANTS REPORTED SIGNIFICANTLY HIGHER SELF-CARE AS WELL AS LESS EMOTIONAL EXHAUSTION AND DEPERSONALIZATION UPON COMPLETION OF AN 8-WEEK YOGA INTERVENTION (ALEXANDER ET AL., 2015)
- **SOCIAL WORKERS & COMPASSION FATIGUE**
 - BRIEF YOGA AND MINDFULNESS PROGRAM MAY HALT THE DECREASE OF COMPASSION FATIGUE (GREGORY, 2015)

EVIDENCE BASE CONT.

SYSTEMATIC REVIEWS & META-ANALYSES FOR YOGA AND OTHER MENTAL HEALTH DISORDERS

- BASICALLY YOGA HAS BEEN MORE EFFECTIVE THAN CONTROL AND WAITLIST CONTROL CONDITIONS, ALTHOUGH NOT ALWAYS MORE EFFECTIVE THAN TREATMENT COMPARISON GROUPS SUCH AS OTHER FORMS OF EXERCISE (FIELD, 2016)
 - STUDY SUPPORTS ABILITY OF YOGA TO AMELIORATE ANXIETY, DEPRESSION AND FATIGUE SIGNIFICANTLY AND ENHANCE QUALITY OF SLEEP AND DAILY LIFE IN CANCER PATIENTS (CHEN ET AL., 2014)
 - YOGA RESULTED IN IMPROVEMENTS IN BALANCE AND PHYSICAL MOBILITY IN PEOPLE AGED 60+ (YOUKHANA, ET AL., 2016)
 - PROMISING METHOD FOR TREATING ANXIETY (HOFFMAN ET AL., 2016)
 - PROMISING COMPLEMENTARY TREATMENT FOR MENTAL DISORDERS (KLATTE, 2016)
 - ANCILLARY TREATMENT OPTION FOR PATIENTS WITH DEPRESSIVE DISORDERS

SIDE EFFECTS AND RISKS OF YOGA

- YOGA APPEARS AS SAFE AS USUAL CARE AND EXERCISE (CRAMER ET AL., 2015)
- *GENERALLY* LOW-IMPACT AND SAFE FOR HEALTHY PEOPLE
- LOW RATE OF SIDE EFFECTS
- RISK OF SERIOUS INJURY FROM YOGA IS QUITE LOW
 - CERTAIN TYPES OF STROKE & PAIN FROM NERVE DAMAGE ARE AMONG THE RARE POSSIBLE SIDE EFFECTS
- PREGNANT WOMEN AND PEOPLE WITH CERTAIN MEDICAL CONDITIONS (HIGH BLOOD PRESSURE, GLAUCOMA, AND SCIATICA) SHOULD MODIFY OR AVOID SOME YOGA POSES.
- IF CONSIDERING YOGA AND YOU HAVE HEALTH CONCERNS, ALWAYS CHECK WITH YOUR DOCTOR FIRST!

(NCCIH, 2013)

IN CONCLUSION

- “YOGA AND THE 12 STEPS ARE A PERFECT MARRIAGE. ADDICTION IS THE ULTIMATE CHECKING OUT OF THE MOMENT, AND YOGA IS ULTIMATELY ABOUT CHECKING INTO REALITY” (KRIPALU, 2017).
- KEVIN GRIFFIN SAYS THE TWO PRIMARY PARALLELS ARE
 1. SELF-ACCEPTANCE
 2. STAYING IN THE MOMENT

AND FINALLY

REGARDING BUDDHISM'S EIGHTFOLD PATH AND THE 12 STEPS, GRIFFIN STATES

- THE FIRST NOBLE TRUTH IS THAT THERE IS SUFFERING. THE SECOND NOBLE TRUTH IS THAT THE CAUSE OF SUFFERING IS *CLINGING OR CRAVING*. AND IF YOGA AND MEDITATION PRACTICE WORKS WITH SUFFERING, WITH CLINGING AND CRAVING, IT'S GOING TO HELP WITH ADDICTION. AND IT DOES!

(GRIFFIN AS CITED IN KRIPALU, 2017)

YOGA & RECOVERY RESOURCES

- YOGA ALLIANCE: [HTTPS://WWW.YOGAALLIANCE.ORG/](https://www.yogaalliance.org/)
- YOGA JOURNAL: [HTTPS://WWW.YOGAJOURNAL.COM/](https://www.yogajournal.com/)
- KRIPALA CENTER FOR YOGA & HEALTH –
[HTTPS://KRIPALU.ORG/RESOURCES?IM_FIELD_RESOURCE_CATEGORY=150&IM_FIELD_RESOURCE_TYPE=&KEYWORD=](https://kripalu.org/resources?im_field_resource_category=150&im_field_resource_type=&keyword=)
- Y12SR, NIKKI MYERS – [HTTP://Y12SR.COM/](http://y12sr.com/)
- YOGA RECOVERY & S.O.A.R., KYCZY HAWK – [HTTPS://YOGARECOVERY.COM/](https://yogarecovery.com/)
- RECOVERY 2.0, TOMMY ROSEN – [HTTP://RECOVERY2POINT0.COM/](http://recovery2point0.com/)
- FILM – ADDICTION, RECOVERY & YOGA – [HTTPS://YOUTU.BE/XPVFWZITQYG](https://youtu.be/xpvfwzitzqyg)
- FILM – SCIENCE OF YOGA – [HTTP://UPLIFTCONNECT.COM/WATCH-SCIENCE-BEHIND-YOGA/](http://upliftconnect.com/watch-science-behind-yoga/)
- PALOUSE MINDFULNESS [HTTPS://PALOUSEMINDFULNESS.COM/](https://palousemindfulness.com/)

NAMASTE नमस्ते

- I BOW TO YOU
- GESTURE OF RESPECT, GRATITUDE, ADORATION, & REVERENCE
- ANJALI MUDRA

LET'S PRACTICE!

REFERENCES

- ALCOHOLICS ANONYMOUS. (1976). *ALCOHOLICS ANONYMOUS* (3RD ED.). NY: AUTHOR
- ALEXANDER, G. K., ROLLINS, K., WALKER, D., WONG, L., & PENNINGS, J. (2015). YOGA FOR SELF-CARE AND BURNOUT PREVENTION AMONG NURSES. *WORKPLACE HEALTH & SAFETY*, 63(10), 462-470. DOI:10.1177/2165079915596102
- BREMS, C. (2015). A YOGA STRESS REDUCTION INTERVENTION FOR UNIVERSITY FACULTY, STAFF, AND GRADUATE STUDENTS. *INTERNATIONAL JOURNAL OF YOGA THERAPY*, 25(1), 61-77. DOI:10.17761/1531-2054-25.1.61
- CARRICO, M. (2007). GET TO KNOW THE 8 LIMBS OF YOGA. *YOGA JOURNAL*. RETRIEVED FROM [HTTP://WWW.YOGAJOURNAL.COM/ARTICLE/BEGINNERS/THE-EIGHT-LIMBS/](http://www.yogajournal.com/article/beginners/the-eight-limbs/)
- CHEN, S., LIN, W., LINS, S., & CHANG, H. (2011). CANCER NURSING CARE: A SYSTEMATIC REVIEW OF YOGA INTERVENTION. *JOURNAL OF NURSING & HEALTHCARE RESEARCH*, 7(2), 151-160.
- CENTER FOR MINDFULNESS. [HTTP://WWW.UMASSMED.EDU/CFM/](http://www.umassmed.edu/cfm/)
- CRAMER, H., LAUCHE, R., LANGHORST, J., & DOBOS, G. (2013). YOGA FOR DEPRESSION: A SYSTEMATIC REVIEW AND META-ANALYSIS. *DEPRESSION AND ANXIETY*, 30(11), 1068-1083. DOI:10.1002/DA.22166
- CRAMER, H., WARD, L., SAPER, R., FISHBEIN, D., DOBOS, G., & LAUCHE, R. (2015). THE SAFETY OF YOGA: A SYSTEMATIC REVIEW AND META-ANALYSIS OF RANDOMIZED CONTROLLED TRIALS. *AMERICAN JOURNAL OF EPIDEMIOLOGY*, 182(4), 281-293. DOI:10.1093/AJE/KWV071
- DESIKACHAR, T. K. V. (1999). *THE HEART OF YOGA: DEVELOPING A PERSONAL PRACTICE*. ROCHESTER, VERMONT: INNER TRADITIONS INTERNATIONAL.
- FIELD, T. (2016). YOGA RESEARCH REVIEW. *COMPLEMENTARY THERAPIES IN CLINICAL PRACTICE*, 24(45-161). DOI:10.1016/J.CTCP.2016.06.005
- GREGORY, A. (2015). YOGA AND MINDFULNESS PROGRAM: THE EFFECTS ON COMPASSION FATIGUE AND COMPASSION SATISFACTION IN SOCIAL WORKERS. *JOURNAL OF RELIGION & SPIRITUALITY IN SOCIAL WORK: SOCIAL THOUGHT*, 34(4), 372-393. DOI:10.1080/15426432.2015.1080604
- HOFMANN, S. G., ANDREOLI, G., CARPENTER, J. K., & CURTISS, J. (2016). EFFECT OF HATHA YOGA ON ANXIETY: A META-ANALYSIS. *JOURNAL OF EVIDENCE-BASED MEDICINE*, DOI:10.1111/JEBM.12204

- JOHNSTON, J. M., MINAMI, T., GREENWALD, D., LI, C., REINHARDT, K., & KHALSA, S. S. (2015). YOGA FOR MILITARY SERVICE PERSONNEL WITH PTSD: A SINGLE ARM STUDY. *PSYCHOLOGICAL TRAUMA: THEORY, RESEARCH, PRACTICE, AND POLICY*, 7(6), 555–562. DOI:10.1037/TRA0000051
- KLATTE, R., PABST, S., BEELMANN, A., & ROSENDAHL, J. (2016). THE EFFICACY OF BODY-ORIENTED YOGA IN MENTAL DISORDERS: A SYSTEMATIC REVIEW AND META-ANALYSIS. *DEUTSCHES ÄRZTEBLATT INTERNATIONAL*, 113(12), 195–200.
- KRIPALU (2017). BREAK THE CYCLE: HOW YOGA AND MEDITATION CAN HELP HEAL ADDICTION. RETRIEVED FROM [HTTPS://KRIPALU.ORG/RESOURCES/BREAK-CYCLE-HOW-YOGA-AND-MEDITATION-CAN-HELP-HEAL-ADDICTION](https://kripalu.org/resources/break-cycle-how-yoga-and-meditation-can-help-heal-addiction)
- NARCOTICS ANONYMOUS. (1988). *BASIC TEXT*. VAN NUYS, CA:WORLD SERVICES OFFICES, INC.
- NATIONAL CENTER OF COMPLEMENTARY AND INTEGRATIVE HEALTH. (2013). *YOGA IN DEPTH*. RETRIEVED FROM [HTTPS://NCCIH.NIH.GOV/HEALTH /YOGA /INTRODUCTION.HTM#HED3](https://nccih.nih.gov/health/yoga/introduction.htm#hed3)
- POSADZKI, P., CHOI, J., LEE, M., & ERNWT, E. (2013). YOGA FOR ADDICTIONS: A SYSTEMATIC REVIEW OF RANDOMIZED CLINICAL TRIALS. FOCUS ON ALTERNATIVE AND CLINICAL THERAPIES, 19(1), 1–8. DOI: 10.1111/FCT.12080
- SARKAR, S., & VARSHNEY, M. (2017). YOGA AND SUBSTANCE USE DISORDERS: A NARRATIVE REVIEW. *ASIAN JOURNAL OF PSYCHIATRY*, 25, 191–196. DOI.ORG/10.1016/J.AJP.2016/10.021
- SATCHINANDA, S. S. (2014). *THE YOGA SUTRAS OF PATANJALI*. BUCKINGHAM, VA: INTEGRAL YOGA PUBLICATIONS.
- SHARMA, K., & SHUKLA, V. (1988). REHABILITATION OF DRUG-ADDICTED PERSONS: THE EXPERIENCE OF THE NAV-CHETNA CENTER. *UNITED NATIONS OFFICE OF DRUGS AND CRIME - BULLETIN ON NARCOTICS*, 1, 1–6.
- VAN DER KOLK, B. (2014). *THE BODY KEEPS THE SCORE*. NY, NY: PENGUIN RANDOM HOUSE.
- VAN DER KOLK, B. A., STONE, L., WEST, J., RHODES, A., EMERSON, D., SUVAK, M., & SPINAZZOLA, J. (2014). YOGA AS AN ADJUNCTIVE TREATMENT FOR POSTTRAUMATIC STRESS DISORDER: A RANDOMIZED CONTROLLED TRIAL. *THE JOURNAL OF CLINICAL PSYCHIATRY*, 75(6), E559–E565. DOI:10.4088/JCP.13M08561
- YOGA JOURNAL. [HTTP://WWW.YOGAJOURNAL.COM/](http://www.yogajournal.com/)
- YOUKHANA, S., DEAN, C. M., WOLFF, M., SHERRINGTON, C., & TIEDEMANN, A. (2016). YOGA-BASED EXERCISE IMPROVES BALANCE AND MOBILITY IN PEOPLE AGED 60 AND OVER: A SYSTEMATIC REVIEW AND META-ANALYSIS. *AGE & AGEING*, 45(1), 21–29. DOI:10.1093/AGEING/AFV175
- YOGA IN AMERICA STUDY. (2016). RETRIEVED FROM [HTTPS://WWW.YOGAALLIANCE.ORG/PORTALS/0/2016%20YOGA%20IN%20AMERICA%20STUDY%20RESULTS.PDF](https://www.yogaalliance.org/portals/0/2016%20YOGA%20IN%20AMERICA%20STUDY%20RESULTS.PDF)
- ZHUANG, S., AN, S., & ZHAO, Y. (2013). YOGA EFFECTS ON MOOD AND QUALITY OF LIFE IN CHINESE WOMEN UNDERGOING HEROIN DETOXIFICATION: A RANDOMIZED CONTROLLED TRIAL. *NURSING RESEARCH*, 62(4), 260–268. DOI: 10.1097/NNR.0B013E318292379B