Headache Alternative
Chapter 8
ms. 1

Chapter 8: Mind-body therapy

A new world is only a new mind

William Carlos Williams

Relaxation methods
•
Progressive relaxation

•
Hypnotherapy

•
Imagery and visualization

•
Meditation

Biofeedback
Psychotherapy methods

•
Behavioral therapy

•
Cognitive therapy

•
Social Support
Energy/spiritual methods
•
Prayer

•
Therapeutic Touch

•
Reiki

"Where does the mind end and the body begin? Where does the body end and the mind begin?"

Not too long ago, the answers to these inquiries, posed by BKS Iyengar in Light on Yoga , would have been clear to most Western physicians. The body and mind were thought of as distinct entities: disease was caused by physical stimuli, and improved by physical interventions -- period. The concept that the mind can influence the health of the body, though not new to some systems of medicine, was certainly not entertained by most serious medical researchers. Today, there is mounting evidence from renowned research institutions that supports the mind-body connection -- and the use of techniques using the mind to influence the health of the body.

That the body reflects what the mind perceives is a physiologic fact widely accepted by modern medicine. If the brain is the seat of the mind, it is also home base for almost all physical responses and expressions. Twenty-four hours a day, the brain and the body interact through a vast network of lightening-quick biochemical and neural (nerve) messengers. Modern science can acknowledge that this interaction happens on a unconscious level -- but it has a harder time accepting that willful, conscious thought can create specific changes in the body.

The advent of psychiatry and behavioral sciences in this century has done much to bring the mind-body connection into the clinical spotlight. Through studies, we have learned that the way patients perceive their conditions can influence their "quality of life," regardless of the severity of disease. An optimistic and relaxed outlook, it is widely believed (and has been proved), helps improve quality of life, which may make pain more bearable.

Why do patients who feel better emotionally also fare better physically? In search for answers, medical research has used sophisticated tools to look closely into the brain, and how the nervous system interacts with the rest of the body. As we begin to penetrate the mysteries of the brain, we have started to see that its influence extends beyond the skull. A relatively new medical science, psychoneuroimmunology , has done much to advance our understanding of the mind-body link.

Psychoneuroimmunology, also known as PNI, is the study of the interactions between the mind (psycho), the nervous and endocrine system (neuro) and the immune system (immuno). PNI got its start with the work of psychologist Robert Ader, who found in the 1970s that the immune system could be conditioned to react to brain-generated stimuli. Since then, a number of other studies in PNI and other medical disciplines show that the immune system harbors nerve tissues that are connected to the brain, that chronic stress may impair the immune system, and that psychological and that social attitudes shape not only the way one perceives illness, but can physically redirect the course of it.

Another important, and related, area of mind-body research focuses on the physical effects of relaxation (see Chapter 2). In the late 1960s, Herbert Benson, MD and coworkers monitored the physiologic functions of people in a state of meditation. They found that meditation induced a variety of measurable physical effects: breathing slowed down and brain wave patterns slowed down. In future work, Dr. Benson and colleagues found that meditation and other mind-body activities induced a condition that he called relaxation response -- the inverse of the fight-or-flight response described decades earlier (see Table below). A variety of methods have been used to induce this response by Dr. Benson, who founded the Mind/Body Medical Institute at Harvard Medical School, including progressive muscle relaxation, hypnosis, prayer, yoga and meditation.

The effects of stress and relaxation on different body functions

	Body system
	Fight or Flight Response
	Relaxation Response

	Heart rate and blood pressure
	Increased
	Decreased

	Blood flow
	Directed toward muscles, lung and heart
	Directed toward internal organs

	Breathing rate
	Increased to supply heart, muscles and lungs
	Decreased due to reduced oxygen demand

	Digestive enzymes
	Reduced
	Increased

	Blood sugar levels
	Increased
	Unchanged

Finally, the field of energy-based medicine, or biofield therapeutics, which has its origins in age-old concepts that all living things are imbued with a vital life force, has been making quiet strides along the formal alternative road to health. Examples of these methods include Therapeutic Touch, prayer and Reiki -- although some forms of external qigong (see chapter 7) are also considered biofield healing methods.

What all mind-body techniques have in common, and what makes them so extraordinary in the context of modern medicine, is the use of the mind to willfully direct healthful effects on the body.

Mind-body approaches are generally safe and free of side effects. But those interested in these techniques should pursue them with one caveat: make sure to first rule out potentially serious causes for your headache.

Relaxation

Can something as basic as relaxation really be effective? The answer is in clinical proof. Relaxation is thought to be the primary power behind the effectiveness of mind-body techniques for preventing headache.
•
In one recent study, tension-headache sufferers had up to 98.2% fewer headaches with the use of relaxation -- and they remained virtually headache-free for one year.

•
At the State University of New York, at Albany, progressive relaxation helped 96% of headache sufferers reduce the number, duration and severity of headache after 10 therapy sessions.

•
In a review of several studies, relaxation combined with cognitive therapy or biofeedback was shown effective in up to 75% of headache sufferers.

•
Relaxation helped people with TMJ disorder reduce pain by 56%

Many studies also have confirmed the value of mind-body methods in children with headaches. In one, progressive relaxation and/or autogenic relaxation helped reduce headaches in children over long periods of time.

One of the most appealing qualities of these methods is that you can practice them on your own -- though at first you might benefit from qualified instruction.

__

Progressive relaxation exercise
We know that muscle and vascular tension trigger headaches. Progressive relaxation, developed by Edmund Jacobsen in the 1920s, is a simple way to relax the muscles. You need no training or special skills -- just the ability to tense and relax muscles. Tensing and relaxing your muscles, one by one, teaches the mind and body how to recognize when stress creates muscle tension, and a method for releasing it.

Here is how progressive relaxation works:

•
Get comfortable. Wear loose clothing, remove your shoes. Make sure you are neither too warm or cold. Find a quiet room where you won't be distracted for 15 minutes.

•
Sit in a comfortable chair, or lie down on the ground on your back, using an exercise mat or soft carpet.

•
Take a few deep, easy breaths.

•
Tense all of the muscles in your body, from head to toe. Hold the tension for several seconds. Let your mind feel the sensation of this tension.

•
Holding onto the tension, inhale deeply and hold your breath for several seconds. Let your mind and body register the sensation of this tension.

•
Exhale slowly as y ou let the tension go. Let your mind and body register the sensation of this relaxation.

Now, work on individual muscle groups. As you tense the following

muscles, try to keep the rest of your muscles as relaxed as possible. Repeat

each of the exercises three times.

•
Tighten your fists. Feel the tension radiating up your arms. Inhale deeply and hold the tension for several seconds. Exhale and let your hands relax.

•
Press your arms down against the ground or chair. Inhale and hold the tension for several seconds, concentrating on the sensation. Exhale and let your arms relax.

•
Shrug your shoulders up to your ears. Experience the tension in your neck and shoulders. Inhale and hold. Exhale and let your shoulders drop.

•
Frown and raise your eyebrows. Study the tightness in your face. Inhale and hold the tension. Then exhale and release.

•
Press your eyelids closed as tightly as possible. Inhale and hold. Exhale and open your eyes gently.

•
Open your mouth as wide as possible. Inhale and hold. Exhale and release your jaw.

•
Clench your jaw, biting your teeth down. Feel the tension spread across your skull. Inhale and hold. Exhale and release.

•
Inhale deeply into your belly, letting your chest expand. Hold the chest tension. Exhale and let your breath return to normal.

•
Tighten your abdominal muscles. Hold then relax.

•
Arch your back, chest up and hips down. Inhale and hold. Exhale and release your back gently.

•
Tighten your hips and buttocks. Inhale and hold. Exhale and relax.

•
Tense your left leg, from thigh to heel. Inhale and hold. Exhale and relax.

•
Tense your right leg, from thigh to heel. Inhale and hold. Exhale and relax.

•
Curl your toes under. Inhale and hold. Exhale and relax.

•
Remaining still, scan your body. Experience the relaxation over your body. If you need to, return to areas of tension and repeat the exercise for that muscle group. Breath naturally and deeply for several moments, experiencing the relaxed state. Gently and slowly, stand up.

__

Hypnotherapy

Hypnotherapy has come a long way since the days of Svengali. More than opening act entertainment, hypnosis has earned solid scientific status as an approved medical treatment by the American Medical Association (AMA).

Coming from the Greek word, hypnos, which means "sleep," hypnosis is a state of focussed concentration that makes the participant highly receptive to suggestion. In its therapeutic application, hypnotic suggestion allows the participant to get in touch with thoughts and actions of the mind that are difficult to access consciously.

The World Health Organization reports that 90% of the general population can be hypnotized, about a third of whom are highly responsive to hypnotic suggestion. Hypnosis can be self-applied, or induced by a hypnotherapist.

History
Hypnosis has been around since ancient times. There is evidence that hypnotic trances were part of early Greek religious rituals. Hypnosis was introduced to modern medicine in the late 1700s by Franz Anton Mesmer, a German physician.

As a therapeutic practice, hypnotherapy fell in and out of favor until the early 1900s when Sigmund Freud used it with psychoanalysis. In 1958, the American Medical Association approved hypnosis as a therapeutic modality. Today, the American Society of Clinical Hypnosis is the governing body for more than 4,000 physicians, dentists and psychologists who use hypnotherapy as a healing technique -- but its use also extends to other physicians.

How it works

Hypnotherapists assert that hypnotic states can occur at any time: people fall in and out of hypnosis while watching TV, reading, or other focussed activities. During states of controlled hypnosis, research has shown physical changes similar to those observed during states of deep relaxation: decrease in nervous system activity, decrease in oxygen consumption, lowering of blood pressure and heart rate and an changes in brain wave activity [Spiegel, 1989].

Once one enters the deep state of concentration found in hypnosis, the mind becomes more receptive to suggestions. The suggestions often involve imagery that call upon any of the five senses -- sight, sound, taste, smell or touch (see Guided Imagery, below). The imagery used is tailored to the individual to help control the mechanisms of pain. For example, for a person with tension-type headache who loves music, hypnotic suggestion may involve associating neck muscle relaxation and pain relief with a certain piece of music. Biofeedback techniques (see below) have been used successfully in conjunction with hypnosis to reinforce the feeling of relaxation.

Who can be helped

People with chronic pain of many types can benefit from hypnotherapy, if not only by inducing relaxation, releasing tension and improving tolerance of pain. It has proven particularly useful in children with headaches (see Effectiveness , below).

What to expect

You can learn self-hypnosis, or go to a hypnotherapist. If you decide to learn it yourself, you could benefit greatly from instruction by a reliable hypnotherapist.

The hypnotherapist will often begin by helping you understand what hypnotherapy is about, and feelings you can expect during hypnotic trance. He or she will also ask about your specific problem, and patterns of your head pain. You may undergo some tests to determine how easily you can be hypnotized.

Then the hypnotherapist will guide you through relaxation, images and suggestions. The images, as discussed, are tailored to your personality and problems. Alternatively, the hypnotherapist may teach you how to do the same. Some hypnotherapists will make audiotapes for you to use at home.

Treatment schedule

Success with hypnotherapy does not happen overnight. Persistence and a desire to make changes is critical to its success. Children seem to have more success with hypnosis. Karen Olness, MD, in Mind/Body Medicine (Consumer Reports Books) asserts that this may be due to children's greater facility with imagination and that, during play, they are more apt to move in and out of different states of awareness. As a result, children often learn pain-control strategies in just a few sessions, where it may take the average adult two months of daily practice to learn pain-control.

Effectiveness

Hypnotherapy has proved effective in reducing the frequency and severity of tension-type and migraine headache, in people of all ages. It has proved particularly helpful for children.

In twelve controlled studies of children and teenagers with migraine, hypnosis proved superior to a variety of methods, including drug therapy, in controlling headache. Some of the studies included biofeedback. Adults with migraine have also benefitted from hypnotherapy.

In another study of adults with tension-type headache, hypnotherapy yielded significant drops in the frequency, duration and intensity of headaches.

Side effects and warnings

Hypnosis is generally safe, but it is powerful. Instruction should only be received by or learned from a qualified professional (see below).

Finding a reliable hypnotherapist
Because hypnotherapy is a potent tool, you want to seek out a therapist who is not only adequately trained and certified, but who has an understanding of how to use it for your specific problem. For referrals to a reliable hypnotherapist in your area, contact any of the following organizations:

The American Society of Clinical Hypnosis

2200 East Devon Avenue, Suite 291

Des Plaines, Illinois 60018

708-297-3317

International Medical and Dental Hypnotherapy Association

4110 Edgeland, Suite 800

Royal Oak, MI 48073

800-257-5467

In Michigan: 313-549-5594

Questions and answers

Will I lose control during hypnosis?
This is a myth about hypnotherapy. It is true that you may be open to suggestions to do things that you might normally not do -- but this is partly why hypnotherapy works. By suspending conscious critical judgments, hypnotherapy opens access to the inner mind. Rather than lose control, you gain relaxation.

However, hypnosis is not a passive state. You must want to achieve the suggested goal -- and want to be hypnotized to begin with. Nor will you be walled off from outside influences; if a threatening situation arises, you will react the same way you would while in a non-hypnotic state.

I'm pretty stubborn. Can I be hypnotized?
You may be stubborn about some things, but if you want hypnosis to work for you, and believe that you have a good imagination, your general stubborn qualities will not get in the way. However, the World Health Organization estimates that about 10% of the population is hypnosis-immune. This may be due to fear of and strong resistance to losing control, or difficulty "going with" your imagination and following imagery.

Can I be made to do things I wouldn't normally do?

Yes -- and that's the point of hypnosis -- but you can't be forced to do things you don't want to do. By entering a very relaxed, highly attentive state, you can access parts of your brain that normally cannot be reached while operating on a conscious level. If you work with a professional, qualified hypnotherapist, this power will be directed toward improving your health.

Is hypnosis covered by medical insurance?
Hypnosis is recognized by the American Medical Association, but it may not be fully covered by all insurance companies -- even if administered by an MD. Check with your carrier.

Imagery and visualization
Imagery is the use of the mind to call upon specific images to help changes attitudes, behavior or physical health. Used as a vehicle for focussed concentration imagery can affect physiologic functions that are not normally altered consciously.

If you read about hypnosis above, you will see similarities. The difference is that hypnosis is a state of mind, whereas imagery is an activity. Indeed, imagery is often used to help bring people into a hypnotic state, and while in that state, to effect a physical change. They are complementary, and may be used either together or individually along with biofeedback. They are also used in meditation.

Visualization is a form of imagery. Whereas imagery can make use of the full range of senses, visualization employs the visual sense.

A common imagery exercise involves imagining in exquisite detail the characteristics of a lemon -- its scent, color, texture. Normally, it's difficult to induce salivation by conscious will. But by vividly imagining the sensations associated with a lemon, most participants start to salivate.

Imagery has two therapeutic uses -- active and receptive. Active guided imagery is used to directly relieve symptoms. For example, in the case of tension headache, you might imagine your neck muscles, then imagine them melting like honey, which relieves pressure on your blood vessels, which allows the nerve endings to relax, and the pain to disappear.

Receptive guided imagery is more like association: when thinking about your headache, what images come to mind? Does it feel like a vise around your head? What does a vise mean to you? This level of inquiry into your personal associations can be revealing about your emotional feelings about headache. As we know, emotional stress is often a trigger for chronic headaches. Receptive imagery can help individuals understand the link between stress and headache -- and find ways to interrupt it.

History

Imagery has been a traditional part of the healing arts of many cultures throughout the world. It has been used in a formal, therapeutic way since the early 1970s. Today, guided imagery is widely used in pain clinics and wellness programs.

How it works

Researchers are not exactly sure how imagery works to help relieve pain. They believe that sensory information is housed in the part of the brain called the cerebral cortex. Through the use of a diagnostic imaging method called positron emission tomography (PET), scientists can see that imagining a thing, place or situation elicits the same changes in the cerebral cortex as experiencing it. And whatever physiological changes associated with that image may also occur. The more vividly you imagine a situation -- through visual images, odors, physical sensations, sounds -- the more powerful the physical response.

This is a very powerful idea. What it means is that imagining a relaxing situation -- a languorous day at the beach, for example -- may bring on the same physical reactions as actually experiencing that situation.

Guided imagery helps people with headache in two ways:

Relaxation is the first step of imagery exercises. The healthful effects of relaxation have been well-described, including reduced muscle tension, improved blood flow, lower blood pressure and reduced the need for oxygen. Relaxation alone may be a helpful way of preventing stress-induced headaches.

Direct physiologic effects. Guided imagery can also be used to reverse physical effects. If you have cluster headaches that feel like a rock pounding the inside of your skull, for example, you might imagine that the boulder is turning into a sponge -- or that the boulder is disintegrating.

Guided imagery exercise for relaxation
Though it is best to use images that are personally meaningful to you, there are some images that evoke relaxation almost universally, such as the following:

With your eyes closed, imagine that you are lying down on a beach on a sunny afternoon. Feel the sun radiating over your skin. It is warm and comforting, but not too hot. You can hear the waves lapping gently and rhythmically against the shore. You are alone, but completely safe. You can hear people in the near distance, enjoying the beach. Move your feet through the sand. Feel the warm grains of sand massaging them. Smell the fresh sea air. The temperature is perfect and your mind is as free of worry as the clear blue sky.

Who can be helped

As a general relaxation technique, guided imagery can help people with all types of headache.

What to expect

The guided imagery session typically begins with relaxation exercises to help focus the mind. Hypnosis may be used to induce this state. Then you will concentrate on a specific image that has been individually designed to help you relieve or prevent headache.

Treatment schedule

The sessions last between 20 minutes and an hour. As with hypnosis, guided imagery can be self-taught.

Practice makes perfect. The more often you practice, the more "real" your imagery will become -- and the more effective it will be in relieving your pain, and the more accessible it will be when you are in pain.

Effectiveness

There have been few controlled clinical trials with guided imagery -- in part, because imagery is so individualized. However, anecdotal reports have shown imagery to be effective in reducing pain due to headaches.

Side effects and warnings

Guided imagery is very safe, and there are no specific contraindications. However, you should rule out any potentially life-threatening situations in order to receive necessary treatment before relying on imagery.

Finding a reliable imagery therapist
It is recommended that you learn imagery from a reliable professional. Seek out a mental health professional or holistic medical practitioners with experience in guided imagery. Or contact one of the following organizations, which can refer you to health professionals with certification or training in guided imagery:

The Academy for Guided Imagery

PO Box 2070

Mill Valley, California 94942

800-726-2070

American Holistic Medical Association and

American Holistic Nurses Association

4101 Lake Boone Trail, Suite 201

Raleigh, North Carolina 27607

919-787-5146

Questions and answers

Can imagery be used by children with headaches?
 Children are especially receptive to imagery -- and it is particularly effective when used in conjunction with hypnosis (see Hypnosis, above) or biofeedback (see below).

I don't think I have a very good imagination. Will imagery work for me?
You may be surprised by the power of your imagination, even if you think you don't. Staunch realists may need more practice in developing ease with imagery.

Also consider that imagery should be relaxing -- not work. If it requires too much effort, and you get anxious trying to induce images, imagery may not be right for you.

Is guided imagery covered by medical insurance?

Like many alternative treatments, guided imagery may be covered if recommended or performed by a healthcare professional.

Meditation

A look at the linguistic origins of the word "meditation" reveals its close link to healing. In Latin, both medicine and meditation share the same root, which means "to cure" and "to measure." Measure, in this context, refers to the platonic concept of measure -- that is, according to Jon Kabat-Zinn, founder and Director of the Stress Reduction Clinic at the University of Massachusetts Medical Center, its inherent quality of wholeness. Bringing the body and mind to its right inward measure means achieving a state of health, balance and wholeness that is in keeping with your essential being (Healing and the Mind, by Bill Moyers, Doubleday.)

By "stilling" the mind of its myriad earthly concerns, meditation offers access to the unconscious mind -- to some, it is a vehicle for spiritual unity. Sogyal Rinpoche, in The Tibetan Book of Living and Dying (HarperSanFrancisco) defines meditation as "bringing the mind home." But in recent years, studies have revealed significant health benefits of meditation, and nonreligious techniques have been developed to exploit them.

In the late 1960s, Herbert Benson conducted successful studies with people using meditation to lower high blood pressure. Since that time, a large body of research has accumulated supporting the value of meditation in helping to treat a number of health problems, ranging from anxiety and chronic pain to high cholesterol and substance abuse.

Some researchers assert that meditation's effects are less complicated. By helping to tame the mind, they maintain, meditation helps us cope with the stressors we face every day; it gives us control over the way we react to events that used to control us. And by lessening our reactivity to stress, we reduce the physical effects -- such as headache.

History

Meditation is as old as religion. Indeed, meditation is part of almost every spiritual discipline.

In the 1960s, researchers became intrigued by reports from India of meditators who could control functions of the autonomic nervous system such blood pressure, which normally cannot be consciously altered. This led to research, which has been considerable, into the health effects of meditation.

In some practices, people meditate on a specific phrase or on the breath -- the aim is to clear the mind of distracting thoughts and to achieve mental stillness and clarity. Some techniques are very complex and disciplined, others rely on very simple mental or breathing exercises.

Today, meditation is used by many health clinics, notably the Mind/Body Medical Institute at Harvard Medical School and Dean Ornish's Stress Reduction Clinic at the University of Massachussetts Medical Center. It is advocated by many well-known physicians, including Deepak Chopra and Bernie Siegal. It is now on the curriculum of hundreds of colleges and universities. An estimated 6,000 physicians practice Transcendental Meditation™, a relatively new and popular form of meditation.

How it works

As mentioned, it appears that meditation induces the "relaxation response" -- decreased heart rate, lower blood pressure and reduced levels of the stress hormone, cortisol, among other positive effects. With regular practice, meditation can produce generalized benefits -- that is, benefits which extend beyond the time of meditation into one's daily life.

Meditation offers a tool for dodging the effects of stressful events. Instead of reacting to the stress, people who meditate often find they can handle it more easily by returning to the still, calm place in the mind created by regular meditation. In this way, meditation can helps interrupt the stress-headache cycle.

Recent studies suggest that, by reducing stress, meditation helps balance serotonin metabolism and "retune" an overstimulated nervous system.
Who can be helped

Though meditation should not replace care from a professional (especially if the cause of headache has not been investigated), meditation can help people with all types of headache to control their pain.

What to expect

There are many forms of meditation. It can be practiced while sitting (Transcendental Meditation), standing or lying down (Qigong) or moving (Buddhist Mindfulness Meditation). It can involve focusing the mind on the breath (yoga), a word (any word will do), or a phrase (a prayer). It can be spiritually oriented or nonsecular. In terms of health benefits, the type of meditation you choose to practice is less important than the amount of time you devote to it.

In general, the practice of meditation begins with sitting or standing in a comfortable position in a place with as few distractions as possible. Plan to meditate for 15-20 minutes. Some meditation instructors recommend closing your eyes, others advise keeping the eyes open; it's up to you.

Then, you will either silently (or out loud) repeat a single word or phrase. Or simply focus on the breath. Or imagine a specific peaceful image. During this time, many distracting thoughts and images will cross your mind's eye. Do not actively try to block them out. Imagine that these thoughts are floating on a river passing before you; here one second, gone the next. Simply continue to return to your point of focus.

Simple meditation exercise
This simple meditation exercise can be practiced by anyone:

•
Find a comfortable position -- lying down or sitting either on the floor or in a straight-backed chair. If sitting, keep your back straight, without being rigid, and let your hands rest in your lap. If your feet don't reach the floor, place a stool or books beneath them so your feet rest on a firm surface.

•
Scan your body for tension from head to toe and relax your muscles. Unfurl your eyebrows and unclench your jaw. Release your shoulders, arms and belly. Let your spine lengthen, without becoming rigid, and your chin pulled gently inward. Let your pelvis sink into the chair or ground.

•
Be aware of the sensation of your body touching the earth (or firm surface).

•
Close your eyes if you feel it's more comfortable.

•
Focus your mind on your breath as you inhale naturally. Breathe through your nose if you can. Feel the breath fill your chest and then your belly. Keep focused on the breath as you exhale, feeling it leave your belly and your chest. Alternately, you can focus on the sensation of breath entering and leaving your nostrils.

•
Keep your eyes directed toward the end of your nose.

•
Keep your mind focussed on your breath.

•
When thoughts cross your mind, gently note them, let them pass, and return to your breathing. Each time this happens, simply return to the breath.

•
Continue for 15 minutes. It's okay to check the clock every so often.

•
Sit quietly for a few minutes.

You can use the breath as a focus, or select a word. Any simple, positive word or name will suffice.

Treatment schedule

Daily meditation is generally recommended to achieve the best results in health improvement. Try to practice once or twice a day, 15 or 20 minutes at a time. But it is better to sacrifice time for consistency; if you only have 5 minutes, do it. Just as long as you do it every day.

Effectiveness

Meditation has been proven effective in many people with chronic pain, including headache. One study showed that 72% of meditators with chronic pain experienced a 33% reduction in pain after 8 weeks of meditation and 61% of meditators had a 50% reduction.

Side effects and warnings
Though meditation is generally safe, there have been rare reports of negative psychological feelings after meditation retreats, and in schizophrenics, reports of acute psychosis.
Finding a reliable meditation instructor
Anyone can learn to meditate, and many people without certification or training teach it. Many continuing education services, YMCAs, religious organizations and universities offer courses in meditation. Check your community bulletin board. Also, see "Yoga" in chapter 7 for resources. The following organizations may also be of help in locating reliable meditation instruction resources:

Maharishi International University

1000 North 4th Street

Fairfield, Iowa 52556

515-472-5031

Information and referrals for Transcendental Meditation instruction

Institute of Noetic Sciences

PO Box 909

Sausalito, CA 94966

415-331-5650

Himalayan Institute of Yoga, Science and Philosophy

RRI Box 400

Honesdale, PA 18431

717-253-5551

800-822-4547

Questions and answers

I am not very spiritual or religious; is meditation for me?
While meditation is a spiritual practice for many people, you do not need to be spiritually oriented to benefit from the health benefits of meditation. You might want to seek out instruction from alternative health clinics or educational programs, such as those offered by the YMCA.

Will I become less rational if I meditate?

 Meditation is not known to erode the rational capabilities of the mind, rather, its relaxing effects may help sharpen mental acuity.

I don't have time to meditate twice a day for 15 minutes. What should I do?
A shorter period of meditation every day is better than missing days. Consistency is the key to the health benefits.

Is meditation instruction covered by health insurance?
It depends on your source for instruction. The likelihood of reimbursement is greater if meditation is part of a health program, for example at a stress reduction or pain clinic, or recommended by your health professional. Check with your insurance carrier.
__

Autogenic training -- another route to relaxation
Autogenic training, developed by German physician Johannes H. Schultz, means coming from (genic) theself (auto). It is a simple exercise that combines verbal, visual and sensory imagery to bring forth feelings of relaxation to different parts of the body.

Autogenic training exercises can be used to divert your attention away from your pain -- for example, focussing on your hands or legs while you have a headache -- or as a regular practice to achieve general relaxation.

To begin, sit or lie down in a comfortable place. Close your eyes and direct your mind to your breathing. Use imagery that helps your breathing become more regulated. Many people use the image of waves rolling gently against a shore. As you imagine this, silently give your breath verbal messages, such as "My breath is free and relaxed..." Repeat this message, as you imagine your breath flowing like rolling waves through your body.

Use this same technique to relax the rest of your body, using whatever imagery you feel will bring you to a state of relaxation. Many people envision heat or heaviness ("My arms are heavy and warm, like melting honey") while others might feel more relaxed with coolness and lightness ("My head is cool and light as a balloon...").

You may want to spend more time on areas of tension, such as your neck and face muscles ("My neck muscles are opening and softening"). End the session with more breathing, and suggestions of calmness ("I am peaceful and calm").

Biofeedback

It was once thought that involuntary body responses (in medical parlance, autonomic responses) -- such as heart rate, blood flow, temperature and brain wave activity -- could not be consciously controlled. We now know that people can learn how to willfully control them. Biofeedback vividly reflects this mind-body effect.

Biofeedback is a term used to describe methods that measure specific autonomic responses and feed them back to the participant. When you use a thermometer to take your temperature, you're using a basic form of biofeedback. In its therapeutic use, sensitive instruments are used to measure specific physical processes. Typically, the biofeedback instrument is attached to the skin surface. It then amplifies and converts a physical response, such as muscle tension, into accessible information such as a flash of light or a beep -- in this way mirroring the normally veiled physical response. The participant uses this information to regulate these responses.

The most common types of biofeedback measurements include:

•
Electromyograph (EMG) feedback measures electrical activity of muscles

•
Thermal (blood flow) feedback measures blood flow and temperature

•
Electrocardiogram (EKG) feedback measures heart rate
•
Electrodermal feedback measures skin parameters, such as perspiration

•
Electoencephalograph (EEG) feedback measures brainwaves

For headache, EMG and thermal feedback are the most frequently used.

The goal of biofeedback is to learn how to consciously regulate your own mental and physical processes for better health. Biofeedback has been used with great success in adults and children in relieving stress-related headache. Today, many health professionals who treat headache commonly use biofeedback.

History
Biofeedback dates back to the 1930s when O. Hobart Mowrer used a liquid-sensitive alarm system to help children with bedwetting problems. But it gained national notoriety in the 1960s when EEG feedback was employed to monitor how yogis regulated autonomic functions during meditation. While still considered an alternative therapy, biofeedback is widely used in a number of applications, including pain control, by physicians, behavioral psychologists and pain experts.

How it works
For people with headache, two types of biofeedback are mainly used.

The EMG feedback can be used to regulate muscle tension, which we all understand to be a contributor to migraine, TMJ and tension-type headache.
Thermal biofeedback, used for people with vascular headaches such as migraine, redirects blood flow away from the head and toward the hands. The fingers are particularly sensitive to stress (blood vessel constriction) and relaxation (vasodilation).

However, researchers are still unsure about the mechanisms of biofeedback. Some believe that its effectiveness stems from its ability to reduce stress. But others think that the success of biofeedback goes beyond stress reduction. With biofeedback therapy, headache sufferers have been able to work specifically to increase vascular blood flow and relax tense muscles that trigger headaches.

Who can be helped

People with all types of headache may be helped by biofeedback -- though it is important to make sure that the headache doesn't pose an immediate health risk before starting biofeedback. Children are particularly receptive to the effects of biofeedback (see Effectiveness , below).

What to expect

A reliable biofeedback therapist will first ask that you get a full medical work-up to rule out organic causes of your headache. Therapists may also also rule out dietary causes, as well. It's a lot less expensive to stop eating aged cheese than it is to go through biofeedback!

Some therapists will a "stress profile" through biofeedback techniques, which offers a dynamic view of how the body responds under stressful situations. Using either thermal, skin responses or EMG biofeedback, electrodes from the biofeedback instrument will be placed on your skin -- either at your fingertips (for thermal feedback) or muscles (for EMG). The machine will take a few seconds to equal out. Then you will be asked to relax. This helps the therapist understand the relaxation skills you already have. You will then be asked to evoke different emotions -- think of something upsetting, something pleasurable and relaxing, something stressful. To gauge your stress level, you may be asked to do mental arithmetic.

During this time, you will get "fed back" your physical responses to these emotional challenges -- through either visual images or tones (or a combination) that reflect changes in your temperature, skin or muscle tension. The more stressful you are, the faster the image/tones will flash. The therapist or practitioner will then teach you relaxation techniques you can use in conjunction with biofeedback. By seeing or hearing how your body causes these responses, you will acquire skills to change the rate of flashes or tones, and alter your response.

The biofeedback images or tones can be computer-manipulated. There are graphic images, for example, that make biofeedback more engaging and fun for children to use.

After you understand how to use biofeedback, you will often be asked to practice on your own at home and to keep a daily log of your progress. Some practitioners will make a live audiotape, and ask that you practice twice a day, often in conjunction with relaxation techniques. The more you practice, the more effective biofeedback will be. Practice not only helps improve skills, it helps create a generalized response -- whereby the effects can be applied to different settings and situations.

Biofeedback can also be used as a springboard for examining your emotions and how they contribute to stress. In some practices, counseling is an important complement to biofeedback -- and family therapy may be particularly useful for children.

While biofeedback can be performed alone, having a therapist involved can be very useful in providing motivation and structure. Knowing that you have to reprt to someone may help improve your likelihood to practice throughout the week.

Treatment schedule

The biofeedback sessions with a therapist may continue until you learn how to use biofeedback on your own, or experience relief of your headache. They last 30 minutes to an hour. In some cases, the therapist will use one type of biofeedback -- usually muscle relaxation -- for several weeks and, if there is no response, try a different kind such as thermal training.

Children are extremely receptive to biofeedback, and usually learn within 5-6 sessions. The patterns are less entrenched in children. Also, they don't have as many biases against psychological or behavioral approaches, as adults may have. Because biofeedback is so successful in children, if they fail to respond quickly, therapists usually move to a different approach entirely, such as family therapy.

With adults, the physical patterns are more embedded, and it may take 20 or more sessions before they learn to "retrain" their headache patterns.

Effectiveness

Biofeedback has proved very effective for adults and children in managing a variety of types of headache, including TMJ. In general, about 50% of people with headache will improve by between 50% and 80%.

Children
Reports indicate that biofeedback is successful in treating up to 93% of children with chronic headaches. In one recent study, all children with tension headache between the ages of 12 and 15 who went twice a week for 12 sessions had significantly less headache pain, which continued for at least one year.

Adults
A number of studies have shown that biofeedback helps adults manage their headache pain. In one study, an 8-week program of biofeedback and autogenic training in people with a variety of headache types produced reductions in headache that lasted for up to one year.

Side effects and warnings

There are no side effects to biofeedback. However, people with a cardiac pacemaker or heart problems should check with their doctor before getting biofeedback.

Finding a reliable biofeedback practitioner
While you can learn biofeedback on your own (see Resources), the effectiveness may be better with the initial guidance of a trained biofeedback practitioner or therapist. There are about 10,000 biofeedback practitioners in the United States, 2,000 of whom have received certification from governing institutions. For referrals, contact:

Biofeedback Certification Institute of America

The American Association for Applied Psychophysiology and Biofeedback

10200 West 44th Avenue #304

Wheat Ridge, Colorado 80033-2840

800-477-8892

In Colorado: 303-420-2902

Questions and answers

Isn't it dangerous to have electricity flowing into the body?
Electricity doesn't actually courses through your body; it only penetrates the top skin level to pick up surface responses. There have been no reports of adverse effects with biofeedback -- although people with pace makers or serious cardiac problems should get their doctor's okay before starting biofeedback.

Is biofeedback covered by medical insurance?
Many insurance companies cover expenses for biofeedback -- but not all. Check before starting.

Psychotherapy and biofeedback

With chronic illness like headache, distinguishing emotional from physical causes can be like untangling a knot of silk threads. Briefly, here are a few ways they interact:

•
Stress and anxiety are common headache triggers.

•
Chronic pain can erode emotional stability. Feeling unable to control pain can give rise to many negative feelings -- helplessness, anxiety, vulnerability and, in some cases, depression are just a few examples.

•
Negative emotional states can lower the threshold to pain. When we feel good emotionally, we generally can tolerate more physical pain. Feeling bad emotionally makes pain feel more intense.

•
Pain may be a symptom of negative emotions. Emotions are sometimes translated into physical symptoms. This effect is called somatization . Headache, for example, is a common symptom of depression. But this does not mean that the headache is any less real or worthy of attention.

Stress is subjective. What determines whether an event is stressful or not is how we perceive it. It is the goal of many psychotherapeutic methods to increase our awareness of how we react to life events, and to find ways of making them work better for us.

The word psychotherapy is a Greek word meaning "healing of the soul." In recent years, psychotherapy has taken on many forms -- but all aim to guide the individual toward better self-understanding, harmony or physical health through examination of the mind's patterns.

There are many types of psychotherapy. While psychoanalysis, counseling and family therapy may be useful in relieving headache, cognitive restructuring, behavioral therapy, andsupport groups have proved particularly helpful for people suffering from chronic pain.

Cognitive restructuring

In essence, cognitive restructuring is a fancy term for giving yourself "a good talking to." Originated by Aaron Beck, a psychotherapist, in the 1960s, cognitive restructuring operates on the idea that cognition -- or perception -- is a powerful influence on the way we experience events, such as pain. Rather than focus on actions, as behavioral modification does, cognitive restructuring homes in on thoughts and attitudes that create behaviors. For example, negative attitudes about headache can be self-fulfilling; if you believe that you will be in pain, you are more apt to be. In addition, these negative attitudes can contribute to stress and muscle tension.

Cognitive restructuring allows us to re-evaluate the events in life as opportunities, rather than set-backs. In this way, cognitive therapy can defuse a stressful event of its power to cause physical or emotional pain. For example, just as we may talk ourselves into pain by having anxiety about it before an important event ("I have to make a big presentation tomorrow. I know I'll get a migraine"), we can re-evaluate our feelings and find ways of making it a positive situation ("I have nothing to worry about because I'm well-prepared for the presentation, so there's no reason for me to get a migraine tomorrow.") In essence, cognitive restructuring helps you create a more positive internal dialogue.

To achieve this, you may be asked to keep a headache diary, noting when you experienced pain, your thoughts about it and the actions you took. Looking at this diary will help you find patterns in the way you "talk to yourself" about headaches, or even how stressful events contribute to their onset. Then, you and your therapist (though you can do this alone, too), will devise constructive ways of breaking those patterns, such as relaxation training to cope with stress, or positive new thoughts to replace negative ones.

Giving yourself a good talking to can be very effective. In one study, people who suffered chronic tension headaches who did cognitive restructuring found between 43% and 100% improvement, compared with no improvement among people who did not [Mind-body healing, p 321] . And its success can be enhanced by combining it with behavioral therapy, relaxation techniques or biofeedback.

Behavioral therapy

The main tenet of behavioral therapy is that all behaviors are learned or conditioned through positive reinforcement -- and they can be unlearned and replaced through positive reinforcement.

According to behavioral therapists, habitual, counterproductive ways of coping with chronic pain can become embedded in the brain due to positive reinforcement. Following this reasoning, it's easy to see how some people become dependent on pain relieving drugs: the pain relief becomes the positive reinforcement for the behavior of taking drugs.

Behavioral therapy aims to break negative patterns by first identifying your "pain behavior" -- how you consciously and unconsciously manage pain. Second, behavioral therapy helps you pinpoint ways of breaking those patterns with individually-tailored exercises or tasks. Positive reinforcement is given for achieving these tasks, and withheld when they are not performed.

Cognitive therapy and behavioral modification have been used hand-in-hand, with much success for people with tension-related or migraine headaches. In one recent study, a combination of cognitive and behavioral therapies lowered the number and intensity of chronic tension-type headaches by 56% -- results that were superior to the headache drug, amitriptyline. At least eight other studies have shown about 61% reduction in the same parameters, using cognitive therapy either alone, with relaxation techniques or with behavioral therapy.

Social support

The positive power of support groups claimed widespread attention with a study by David Spiegel, a psychiatrist at Stanford University, who found that women with breast cancer attending support groups lived twice as long as those who did not. Though increased longevity is a goal most desire, it is not necessarily a the top-of-mind issue for people with chronic benign headache -- but the other benefits of social support may be.

Support groups can help people cope with pain in several ways. For example, many people feel isolated by their pain. Spending time with people who have similar problems can feel like a safe way of socializing. It's also a good way to pick up tips on coping with pain, to share experiences and vent emotions.

The healthful effects of helping
A variation of getting social support is being supportive. Compassion and engaging in altruistic efforts has been shown to produce a "helper's high" -- a feel-good effect that can translate into relief from a number of chronic conditions. At least that's what was seen in a large study of volunteers for Big Brother/Big Sister of New York. In his study, executive director Allan Luks found that volunteers reported fewer symptoms of chronic headache, back pain and stomach ache.

Why does helping help? Some observers suggests that taking part in a cause that is bigger than yourself elicits some of the same physical "relaxation" response as meditation and yoga. Other early research seems to indicate that social bonding releases endorphins.

Helping can take many forms, but the most effective, health-wise, are efforts that involve regular, personal contact with people who are not family members.

Finding a reliable therapist, counselor or support group
Ask your doctor or healthcare professional for a referral. Or contact one of the organizations below for referrals to qualified therapists in your area:

The Center for Cognitive Therapy

The Science Center, Room 754

3600 Market Street

Philadelphia, PA 19104

215-898-4102

For support groups
The American Self-Help Clearinghouse

St Clares-Riverside Medical Center

25 Pocono Road

Denville, NJ 07834

201-625-7101

American Psychiatric Association

1400 K Street NW

Washington, DC 20005

202-682-6000

American Psychological Association

750 First Street NE

Washington, DC 20002-4242

202-336-5700

National Association of Social Workers

750 First Street NE, Suite 700

Washington, DC 20002

202-408-8600

Energy methods
Energy therapy, or laying on hands, is as old as healing. Hieroglyphics, ancient Chinese texts and Hippocratic writings all make reference to the therapeutic power that emits from the healer's hands. Some believe that this power is mediated by a higher force; faith healing is an example. Others explain the human energy field as the mechanism of healing.

While the latter theory suggests a physical effect, the power of these healing methods originates in the mind, in the intent, of the healer. In this way, more direct healing methods such as Therapeutic Touch and Reiki intersect with nondirect methods such as prayer -- all of which depend on the willed thoughts and energies of an individual.

Prayer
Meaning to beseech or implore, prayer is central to virtually every spiritual discipline. Its link with healing is almost implicit: in this religious context prayer is often used to connect with a higher power.

But prayer also can be a vehicle for self-generating health. Though religious sources may prescribe specific prayers, it does not seem to matter how one prays. It can be a social or individual effort, spoken out loud or silently, directed to a specific deity or not. Herbert Benson, a founder of the Mind/Body Institute at Harvard University Medical School, found that prayer, like meditation and other mind-focussing techniques, can induce the relaxation response.

However, prayer may also engage another dimension, which is termed "nonlocal" by Larry Dossey, MD, author of Healing Words: The power of prayer and the practice of medicine (HarperSanFrancisco). That is, the intent of prayer is often to directed to the healing of another being at a distance.

That prayer can be effective in helping another person has been shown (albeit inconsistently); why it works has not. The concept of a universal energy, or energy fields, that transport the healing intent of one person to the next, has been used to explain the power of prayer and other nonlocal or 'at-a-distance' healing methods. This "naturalistic" explanation is countered by those who endorse a "supernatural" medium for healing -- a proposed mechanism that implies belief in the existence of a supernatural being.

Scientific research into the effects of prayer are few, but growing. A compilation of this research on spiritual healing can be found in a book by David J. Benor, MD calledHealing Research (Helix Verlag GmBH, 1993). In it, Dr. Benor documents over 131 controlled trials of people who intentionally tried to exert influence on the physical nature of another being. Some of the studies include effects on life forms such as bacteria, but there is one study documenting the efficacy of Therapeutic Touch (see below) on tension headache.

Therapeutic Touch

Therapeutic touch is a modern method of healing based on some of the same energy concepts that guide many ancient systems of medicine. As with traditional Oriental and Indian approaches, Therapeutic Touch adheres to the belief that there is an invisible energy (qi, prana) within us all that can be accessed and directed to therapeutic benefit. A nonreligious and common expression of this concept is the soothing effects of touch to the ailing infant. Therapeutic touch is a formal way of harnessing that natural phenomenon.

The term Therapeutic Touch, as it exists today, is something of a misnomer. While originally the practitioner made physical contact with the subject, now the hands generally rest several inches away from the ailing person's body.

History

Therapeutic touch has its roots in the ancient healing method known as thelaying on of hands. It was not until the mid-1970s that Dolores "Dee" Kreiger, PhD, RN and Dora Kunz, a clairvoyant and healer, formalized this age-old method and called it Therapeutic Touch. Though originally a method linked with religious ritual and beliefs, Therapeutic Touch today is a nonsecular approach, practiced and received by people without religious overtones. Refinements on the technique (described below) and research into its clinical benefits are underway.

Today, Therapeutic Touch is widely used by clinicians, nurses, therapists, massage therapists and psychologists, as well as laypeople without any kind of formal medical background. It was one of the first courses in healing to appear on the curriculum of an accredited college or university. Therapeutic touch has been taught to more than 42,000 people, and exists on more than 100 college and university curricula.

How it works

That Therapeutic Touch works to relieve muscle tension, reduce swelling and eliminate headaches has been shown in an uncontrolled study and anecdotal reports; the reasons why it works has not. It is postulated that, through the transfer of energy from one person to another, Therapeutic Touch helps restore balance to the immune system, laying the foundation for the body to generate its own healing abilities.

Therapeutic Touch does not aim to relieve symptoms, but to help the entire person. A true holistic modality, Therapeutic Touch engages the whole individual to help bring about a state of health.

Who can be helped

As a completely safe and non-invasive method, there are no limits to the type of headache that can, theoretically, be helped with Therapeutic Touch. However, it is very important that you seek medical attention to rule out life-threatening causes of headache before going to Therapeutic Touch.

What to expect

There are four phases to a Therapeutic Touch session: centering, assessment, balancing and reassessment.

For your session with a Therapeutic Touch practitioner, wear loose, comfortable clothing. You will lie down on a table, or a mat on the floor, while the practitioner stands or sits near you. In most cases,the practitioner will never touch you; for most of the session, her hands will be suspended several inches away from your body.

Centering
The practitioner will first sit silently beside you for a few moments. During this time, she is directing her energy inward to a state of stillness, awareness of her own and your energy field, receptivity, and empathy.

Assessment
Once centered, the practitioner will suspend her hands 3-5 inches over a part of your body. During this phase, she is trying to pick up sensations that might indicate energy imbalance -- roughness in the energy field, changes in temperature, etc. -- and signs of balanced energy, which may be experienced as a gentle vibration. At the same time, you might feel similar sensations.

Balancing
As with traditional Eastern systems, Therapeutic Touch aims to balance excesses in energy and remove blockages. Toward this end, the practitioner, through directed thought and movement of her hands, will "smooth out" roughness, reduce heat with coolness (or vice verse), etc. During this time you may feel sensations of energy movement, such as a release of tension or changes in temperature, or relaxation, or pain relief.

Reassessment
At this point, the practitioner determines whether the energy has been balanced, and whether to move on to another area of the body.

Treatment schedule

Each Therapeutic Touch session lasts about half an hour. The number of sessions you need depends on many factors. The treatment schedule depends on your results, your connection with the practitioner, and your commitment to the approach.

Effectiveness

The effectiveness of Therapeutic Touch in the prevention or treatment of headache is still anecdotal. However, at least two studies have shown Therapeutic Touch to effectively reduce stress; in one study, the results were statistically significant. In another study of people with tension headache, 5 minutes of Therapeutic Touch significantly reduced headache

Side effects

A completely non-invasive method, Therapeutic Touch is free from side effects.

Warnings

There are no warnings associated with treatment with Therapeutic Touch, however, there may be danger in delaying care for a life-threatening condition. Be sure to rule out organic causes of disease before starting any alternative modality.

Finding a reliable Therapeutic Touch practitioner
Anyone can learn Therapeutic Touch because, according to proponents, anyone with awareness has the basic "tools" needed for healing. There are numerous seminars, books and tapes available. Anyone can practice Therapeutic Touch. If you feel more comfortable with a practitioner associated with a professional organization, contact the Nurse Healers Professional Associates -- a good source for information on books, seminars and referrals to practitioners who have undergone some formal training. Not all members of the organization are nurses.

Nurse Healers Professional Associates

PO Box 444

Allison Park, PA 15101

412-355-8476
Questions and answers

How do I know if Therapeutic Touch is working?

The best sign is relief from your headaches. If used as a preventive measure, it may take some time to recognize an improvement in your pattern of headaches.

How do I know if the practitioner is qualified?

Since you do not need to be licensed or certified to practice Therapeutic Touch, you have to rely on your instincts and results. Some practitioners have received training; ask about it. By the same token, you could learn Therapeutic Touch, or take some courses with a partner or friend, so that you can practice it on each other.

Is Therapeutic Touch covered by health insurance?
Many practitioners of Therapeutic Touch also perform other types of therapy -- many are nurses, physical therapists, massage therapists. If the type of treatment your practitioner generally offers is covered by health insurance, and Therapeutic Touch is one of the modalities he or she uses, it may be covered. Check with your practitioner.

Reiki
Reiki is a Tibetan healing art which means "universal life energy." While it recognizes the presence of a higher intelligence, Reiki is not a religion. Like Therapeutic Touch, Reiki is used by people of all religious (or nonspiritual) backgrounds and is regarded as an adjunct to other healing practices by a growing number of healthcare professionals. Yet, unlike other methods that draw on universal energy (such as traditional Oriental medicine and Ayurveda), Reiki students are formally initiated into the practice through ceremonies that can have distinct spiritual overtones.

History
Reiki's sources trace back to ancient Tibetan writings. But it was not until the mid-1800s that Mikau Usui, the head of a Christian seminary in Kyoto Japan, uncovered a series of healing methods in ancient Buddhist texts, called sutras. He termed the process Reiki.

Usui passed his learnings on to a Japanese physician, who in turn treated and initiated Madame Hawayo Takata into Reiki. It was through the work of Madame Takata that Reiki became introduced to the West.

How it works
The mechanism for Reiki healing is very similar to that of Therapeutic Touch (see above). However, the initiation into Reiki practice is often much more elaborate.

The initiation, or attunement process, involves a series of steps and rituals designed to open the chakras, or energy centers, of the body in order to receive and fine-tune the universal healing energy.

The initiate in Reiki goes through up to Four Degrees or steps of training. In the First Degree, students learn ways of healing themselves and others through physical or near-physical touch. In the Second Degree, attunement is directed toward intensifying the flow of energy and the practitioner's commitment to the concepts of Reiki practice. The Third Degree is available only to students who are seriously committed to Reiki, and are exposed to a more powerful degree of Reiki energy; in some schools, Third Degree graduates are called Master Therapists. The Fourth Degree is that of Master Teacher, available only to select individuals who want to dedicate their lives to the preservation of Reiki.

Who can be helped
Since Reiki does not purport to treat specific illness, but the individual, anyone may theoretically benefit from Reiki.

What to expect
The experience of Reiki may feel very similar to that described for Therapeutic Touch. The therapist rests his or her hands on or above the body to access specific energy centers, or chakras. In Reiki, the positioning of the hands is very specifically prescribed, and usually held for 5 minutes until the therapist perceives a change in energy flow. As with Therapeutic Touch, you may experience changes in temperature or sensation .

Treatment schedule
The sessions last between 60 and 90 minutes, and can be continued for as many sessions as you think necessary.

Effectiveness
Though there are many anecdotal reports that Reiki helps relieve pain and headache, it has not been subject to much formal study.

Side effects and warnings
There are no known side effects to Reiki. As with all alternative treatments, make sure your doctor rules out any potentially dangerous causes of your headache before pursuing Reiki.

Finding a reliable Reiki therapist
There are several organizations which give training for Reiki practitioners. Contact the following organizations for names of individuals who have undergone Reiki training in your area:

The Center for Spiritual Development

Center for Reiki Training

29209 Northwestern Highway, #592

Southfield, MI 48304

800-332-8112

In Michigan: 810-948-8112

Reiki Alliance

PO Box 41

Cataldo, Idaho 83810

202-682-3535

Questions and answers
Do I need to have strong spiritual beliefs to benefit from Reiki?

Reiki is a healing process and, while the practitioner may have strongly held spiritual beliefs, it is not necessary that you uphold them to benefit. Like Therapeutic Touch, Reiki practitioners believe that the universal healing energy is accessible to everyone, regardless of their spiritual belief system, or lack thereof.

Is Reiki covered by medical insurance?
Like Therapeutic Touch, it depends on who administers Reiki -- it's more likely to be covered if a nurse or physical therapist performs it -- and the limitations of your specific insurance plan.

