Jayatma Saraswati
[image: image1.jpg]

a) Identify your area of research. In one sentence or question state the purpose of your research.

Is yoga of benefit for the health of prisoners serving long term sentences?

b) Define your primary term(s) according to dictionary/encyclopaedia/specialist text as appropriate.

Yoga: is both the state of union between body, mind and spirit or the individual and the supreme reality and also the practices which help to attain that.

Health: physical, mental, emotional and spiritual wellbeing1
Prisoner: a person held in custody, whose confinement is the responsibility of a corrective services agency.2

Long term sentences: a sentence of four years or more3
c) Describe why you chose to investigate this area of research.

Because prisoners as a group suffer greatly from poor health physically, mentally, emotionally and spiritually. Prisoners are also in a position to easily practise yoga and as a result of their situation of being confined are very receptive to using their time productively. Many prisoners have an inclination in a spiritual direction which can be channelled through utilising their prison time as an ashram type experience. Also the benefit from positively influencing prisoners to live in a more harmonious way with themselves and society has far reaching positive effects as the re-offending rate of ex-prisoners is very high.
d) Present and critically evaluate your findings

Background:

Before moving into the findings relating to the effect of yoga on people in prisons it is important to understand a bit more about the profile of prisoners, their living conditions and health.
In Australia males make up 93% of the prison population4. People in the 20 to 24 year old age group make up 28% of the total prison population (whilst they make up just 11% of the general population)4. 20% of prisoners are of aboriginal heritage (1.09% of the general population is aboriginal)4. Two thirds of people in prison are re-offenders4. 13% of prisoners in Australia are serving aggregate sentences of 10 years or more5.
The Australian prison population has increased by more than 40% in the decade to June 2004 (population growth was 15% for the same period) 5. The growth of services for prisoners has not kept up with this growth. Prisons are grossly overcrowded and prisoners have reduced access to meaningful work and program which has lead to boredom, depression, anti-social behaviour and increased distress6. Prisons can be violent places with prisoners being gang raped, stripped naked, beaten, or even murdered6,18,20. Prisoners are routinely deprived of entertainment, food, medicine and social contact6,18,20.
In the prison population there are large numbers of people suffering from substance abuse, mental health problems and intellectual disability6,18,20. A survey in one Australian women’s prison indicates that 96% of women in prison have been sexually abused in their childhood6. Australian Bureau of Statistics figures from 2001 show that 90% of female prisoners and 78% of male prisoners suffered from anxiety, psychosis or affective disorders in the 12 months prior to be interviewed8. Almost half of prisoners surveyed have been beaten by their parents as children6. More than 30% of prisoners in another survey indicated they had attempted suicide at least once7.
Prisons are noisy, harsh, hostile environments10,13,18,20. Prison diet is poor, there is little privacy, routines are unpredictable, there is often no fresh air or natural light and limited exposure to sunlight10,13,18,20. The average prisoner spends around 16 hours per day locked in a tiny cell9. The effect of prison on any prisoner is deeply negative, on those with mental health and other intellectual or emotional problems, even more so6. Prisoners commonly suffer from anxiety, stress, fear, frustration, insomnia, digestive disorders, high blood pressure, ulcers, migraines, back problems and allergies10. Many prisoners have poor social skills, and lack the emotional and psychological tools to break dysfunctional patterns14.
Yoga Research in Prisons:
Yoga (including meditation) has been taught in prisons for over 30 years14. There however has not been a large amount of formal research carried out on the benefit of yoga. This has been mainly due to the fact that prisons do not usually have sufficient funding to pay yoga teachers, let alone carry out any research into the effectiveness of the classes. The very fact that yoga has been taught in prisons for over 30 years has to be taken to be of some value.
The following statements about the effects of yoga on the health of prisoners have been taken from the research findings which have been published and from reports from teachers or prisoners themselves. It has been difficult to directly answer the question I posed regarding the benefit of yoga for long term prisoners as the results of surveys do not indicate if the prisoners involved are long or short term prisoners.
A small pilot study was carried out by the Bihar School of Yoga in the Munger District Jail in 1994. Yoga classes were carried out over 15 days. Participants reported relief from bowel problems and insomnia, reduced hostility, anxiety and other negative emotions along with a more positive attitude towards life and other people10. A similar program was then conducted in 24 prisons throughout Bihar, with 1,013 prisoners volunteering to participate. Participants filled out questionnaires before and after relating to the physical, mental and emotional health, addiction, inter-personal interactions and future plans. Results from the program included: improvements in energy levels, physical fitness, strength, flexibility, digestion and sleep patterns10. There was a decrease in feelings of anger, revenge, depression and anxiety10. There was a decrease in interpersonal conflicts, increased feeling of positivity, happiness and altruism10.
A further study was carried out by Bihar School of Yoga in 1996 amongst 172 prisoners who were selected to partake in a Yoga Teacher Training Course over one month. Again questionnaires were administered at the beginning and end of the program. The results were as follows: 85% reported feeling fitter, mentally happier and more alert10. 95% had improved sleep and 98% had better digestion10. 70% had substantial decreases in negative emotions and 20% had slight reductions10. 85% had an increase in altruistic feelings and 83% had a decrease in interpersonal conflicts10.
Research by Jon Kabat Zinn at the University of Massachusetts Memorial Medical Centre delivered programs to 4800 inmates and 100 staff. Funds ran out before a thorough analysis of the results could be undertaken, but before and after studies found significant improvements in a number of psychological measures including hostility, moods, self-esteem and sense of coherence14.
Yoga on the Inside Foundation, in studies in two juvenile facilities, discovered that those participating in yoga were 60% less likely to have problems in school which required action and 68% less likely to be reported for interpersonal conflicts with other detainees14.

Seattle inmates taking Vipassana meditation retreats showed a 25% improvement in recidivism rates compared to the general inmate population. Along with this they demonstrate significantly lower drug use and drug and alcohol related consequences and self-reported levels of depression and hostility14.

A study in Tihar Jail in New Delhi, using Vipassana meditation, over a 10 day retreat, gave the following results from 1000 participants: 96% reported greater ability to control anger, 90% achieved mental peace and are no longer disturbed by petty matters, 100% developed benevolent feelings towards guards and inmates, 98% feel physically more fit, 86% have started helping their fellow convicts.

A 3 year pilot study of 92 incarcerated youths at Hill Crest Juvenile Hall in San Mateo and Camp Glenwood for Boys in La Honda carried out by Dr John Astin, used mindfulness meditation and stress reduction techniques over an intense 6 week curriculum. The results were measured using the MMPI Hostility Scale and Perceived Stress Scale before and after the 6 week program. The results showed significant reduction in both stress and hostility17.

A prison in Norway reported that yoga classes were making some inmates more aggressive and agitated and that they did not have the resources to treat the emotions which were unleashed by the breathing exercises15. This report was based on just 8 people. The comments were made by 1 warden and he also reported that other prisoners had positive effects from the yoga. It is possible that the negative effects were based on just 4 or 5 people. Also it is not possible to tell how long the classes were continued. It would be understandable that in the hands of an inexperienced teacher there may be negative results for a period of time as the practices of yoga and meditation do stir up emotions in practitioners.
Prisoner comments:
“To me the meditation and the practice was a release, such a profound experience. At points when meditation most of the time I forgot that I was locked up. I forgot about all the things that were unimportant, and all the things that made me feel bad in my life.”16

“When you’re in a stressful place like this, it (yoga based relaxation) helps to get rid of negativity.”14
“There’s usually a lot of hatred in jail, but not in class.” 14
“After class is the only night I sleep well.” 14
“After the yoga class I feel very good. I don’t have headaches anymore, or very rarely. Before I had terrible headaches three to four times a week. I sleep better too.”11

“Thanks to the yoga class I have been able to see the difference between good and bad”11
“Today, right now at this very moment, is all that any of us can say is ours. I am using my time now, not yesterday or tomorrow as the time to work on myself.” - Mickey 18
“I have been able to handle my tempers and moods of depression without any real trouble since I started meditation and yoga” – Russell18
“This time of incarceration is a time for growth, outer responsibility minimum, inner responsibility maximum. Kind of enjoying all this time to meditate, do yoga, contemplate. I’m getting the idea that freedom isn’t on the other side of these concrete walls, it is the quietly waiting to be found in the centre of every being.” – Kim18
“I began meditating daily and from the first my thinking cleared. The terrifying confusion left me. That was a month ago. I am happier now than I ever was on the streets. I am freer now than ever before.”18
e) Summary of findings

Yoga has been reported to

decrease: anxiety, stress, feelings of anger and revenge, depression, hostility, interpersonal conflict and drug, alcohol and cigarette use

increase: energy, physical fitness, strength, positivity, altruism, happiness, alertness, sense of purpose and freedom

improve: digestion, sleep patterns and sense of coherence
f) What conclusions can be drawn from your findings?

The conclusion which can be drawn from the limited studies reported above is that yoga has been found to be beneficial for all aspects of the health of prisoners, including their mental, emotional and spiritual health. The only negative findings were from a non-scientific report by a prison guard based on a class which had only 8 prisoners participating over a non-defined period of time.
In regards to long term prisoners, initially I felt I would base my investigation on these as they would have suffered a longer exposure to the negative effects of prison and would therefore be most likely to benefit. However in researching the conditions of prisons and prisoners it can be concluded that even a shorter term stay in the stressful prison environment is likely to have a negative effect on a person to such an extent that a tool such as yoga becomes of huge benefit in helping to create a positive counter balance to the experience.
g) What are your personal findings

Prisons are places of great hardship. It is naïve to assume we can lock prisoners up in uncaring, harsh and often violent environments and think that they will come out sane, let alone better human beings. In order to survive prison and to actually learn and grow from the experience, prisoners need methods to help them. Yoga provides a method. Many of the objectives of yoga are particularly suitable for prisoners – bringing improved physical health, greater awareness, mental clarity, non-violence, truthfulness, self discipline, liberation. Prisoners can find the practices of yoga to be great tools for helping to navigate prison life and a successful return to society on release from prison. But yoga goes beyond that by giving prisoners the tools to understand their own minds and behaviours which help them break free of self perpetuating cycles of destructive behaviour and find meaning and purpose in life.
Note about referencing: I did not use the usual system as if I had to include the name etc for each reference referred to in the text I would have had an extra 500 words. Hope this system is okay in this type of assignment.
Reference List

1. Yogic Studies YS2b 105 mm notes in Yoga Psychology section of Resource Folder

2. Australian Bureau of Statistics website http://www.abs.gov.au/Ausstats/abs@.nsf/0/781c132ae9185bedca256e9e002975fc?OpenDocument viewed 10/11/05
3. http://www.adviceguide.org.uk/wales/your_rights/legal_system/release_from_prison.htm viewed 10/11/05
4. Walker, John (1989), Prison Sentences in Australia, Australian Institute of Criminology, Canberra, Australia
5. Australian Bureau of Statistics website http://www.abs.gov.au/Ausstats/abs@.nsf/0/9bae3ba863e12922ca256f7200729313?OpenDocument viewed 10/11/05
6. Millon, Rev Marion (2005), Prison: There must be a better way, Nov 2005, http://members.ozemail.com.au/~wfnev/june00millin.htm viewed 10/11/05
7. Norden, Peter, Prison is not a Healthy Place, 2004, Anex Harm Reduction Conference Presentation Paper, http://www.jss.org.au/news/documents/AnexConferencePresentationPaperJuly2004.doc viewed 10/11/05
8. Australian Bureau of Statistics, Health and Wellbeing, http://www.abs.gov.au/Ausstats/abs@.nsf/0/781c132ae9185bedca256e9e002975fc?OpenDocument viewed 10/11/05
9. Budner, Ali (2003), Fact Sheet on US Prison System, USA
10. Janaki, Sannyasi (1999), Benefits of Yoga for Prison Inmates, YOGA Nov 1999, Munger, India

11. Saraswati, Swami Yogatirthananda (1999), Yoga for Prisoners, YOGA Nov 1999, Munger, India

12. Saraswati, Swami Pragyamurti (1996), Teaching Yoga in Prisons, YOGA May 1996, Munger, India
13. Atmatattwananda, Sannyasi (1999), Teaching Yoga in a Prison, YOGA Nov 1999, Munger, India

14. Gilbert, Mathew, The Yoga of Redemption, http://www.spiritualityhealth.com/newsh/items/article/item_9734.html viewed 10/11/05
15. BBC, Yoga Classes Provoke Prisoners, http://news.bbc.co.uk/2/hi/europe/4743741.stm viewed 10/11/05
16. Unknown, An interview with George, http://www.mbaproject.org/words/george.shtml viewed 10/11/05
17. Unknown (2003), Youth Horizons Information Sheet, Youth Horizons, San Francisco
18. Lozoff, Bo (1985), We’re All Doing Time, 1985, Human Kindness Foundation, Durham, USA
19. Lozoff Bo, Just Another Spiritual Book (1990), Human Kindness Foundation, Durham, USA

20. Masters, Jarvis (1997), Finding Freedom – Writings From Death Row, Padma Publishing, Junction City, CA, USA
Saraswati Jayatma YS2b_105_mm_Ass_3 all.doc
 Created on 24/11/2005 1:39 PM
 Page 2 of 6

