Yoga Therapy for Back Pain

Mary J. Scott

Over fifty percent of the population experience back pain at some time in their lives. There is rapidly growing interest in “yoga chikitsa”, or yoga therapy, as an effective and empowering way of relieving debilitating chronic back pain.

In 2005 a landmark study was sponsored by the National Institute of Health, utilizing the largest group of subjects to date, and published in the Annals of Internal Medicine. The study compared results from a 12-week protocol for 101 participants with lower back pain. They were randomly divided into three groups: specialized Viniyoga classes, a Physical Therapy exercise classes, or a group using an instructional self-care book. At the end of 12 weeks the study indicated that the group engaged in yoga classes had the greatest improvement. More importantly, in the following period, “between weeks 12 and 26 symptoms continued to improve only in the yoga group, while participants in the exercise and book groups experienced worsening symptoms.” 1 The article concludes that Viniyoga is a safe and effective treatment for chronic back pain, giving medical professionals a rationale for recommending it to their patients. It also recommends referral to yoga therapists and teachers who have been trained in this methodology and in working with back pain.

Gary Kraftsow, director of American Viniyoga Institute, designed the yoga for this study. At age 19, he began studies with Krishnamacharya and his son TKV Desikachar in India. This lineage is the foundation of the healing yoga tradition.

Viniyoga methods of managing and relieving back pain are successful due to several key facets. Viniyoga uses a gentle approach with a holistic view, a strong focus on adaptation to the individual and breath development. Viniyoga is also adaptive to different types of conditions. In Sanskrit, viniyoga refers to appropriate application of asana for each individual and each condition.

 Of key importance is a breath-centric focus. Chronic pain causes sympathetic nervous system activation with muscles spasms and rapid breathing. Motion guided by the breath and pranayama change the body’s physiological response to pain and regulates the nervous system. When the body moves with and is linked to the breath, focus and awareness can only be in the present moment.

The sequencing of poses within a class is critical to the overall goal. In a class for back pain the emphasis is to release discomfort while gently strengthening weakness. The therapist must understand each student’s body and needs, and adapt asana to transform them.

The Viniyoga methods teach participants new patterns of movement, breath and focus that create stability, strength and a pain free body - replacing old patterns that created weakness, pain and discomfort.

1. “Comparing Yoga, Exercise, and a Self-Care book for Chronic Low Back Pain”

Annals of Internal Medicine. December, 2005 pg 854.

Mary J. Scott, MA is a Structural Yoga Therapist™ and teacher at the RYT-500 level and a Mindfulness-based Stress Reduction teacher practicing in the Capitol Region. For information call 518-346-7389 or visit Mary ScottYogaTherapy.com See ad page ___.

