

Aus dem Institut für
Sozialmedizin, Epidemiologie und Gesundheitsökonomie

der Medizinischen Fakultät Charité – Universitätsmedizin Berlin

D I S S E R T A T I O N

 Randomisiert-kontrollierte Studie zur
Wirksamkeit von Meditation bei chronischen Nacken-/

Halswirbelsäulenschmerzen und Disstress

zur Erlangung des akademischen Grades
Doctor medicinae (Dr. med.)

vorgelegt der Medizinischen Fakultät
Charité – Universitätsmedizin Berlin

von
 Michael Jeitler

aus Berlin

Gutachter: 1. Prof. Dr. med. Andreas Michalsen

 2. Prof. Dr. med. Jost Langhorst

 3. Prof. Dr. med. Arndt Büssing

Datum der Promotion: 14.2.2014

Inhaltsverzeichnis

1 Einleitung ... 7

2 Theoretischer Hintergrund ... 9
2.1 Nackenschmerzen ... 9

2.1.1 Definition, Ätiologie, Klinik .. 9
2.1.2 Prävalenz .. 10
2.1.3 Therapieansätze ... 11

2.2 Stress ... 11
2.2.1 Bedeutung erhöhter Stressbelastung für das Individuum .. 11
2.2.2 Stress und Arbeit .. 12
2.2.3 Begrenztheit bisher verfügbarer Therapieansätze zur Stressreduktion 13

2.3 Meditation ... 14
2.3.1 Definition des Begriffs Meditation .. 14
2.3.2 Meditationstechniken ... 15
2.3.3 Wirksamkeit von Meditation bei chronischen Schmerzsyndromen .. 16
2.3.4 Wirksamkeit von Meditation bei Menschen mit Stress ... 18

2.4 Begründung für die Studie .. 21

3 Methodik .. 22
3.1 Studiendesign .. 22
3.2 Patienten .. 22

3.2.1 Einschlusskriterien ... 23
3.2.2 Ausschlusskriterien .. 23
3.2.3 Randomisierung ... 23

3.3 Zielparameter und Messinstrumente ... 24
3.3.1 Visuelle Analogskala (VAS) ... 25
3.3.2 Neck Pain and Disability Scale (NPAD) ... 25
3.3.3 Short Form-36 Health Survey (SF-36) .. 25
3.3.4 Allgemeine Depressionsskala (ADSL) .. 25
3.3.5 Stait-Trait Anxiety Inventory (STAI) .. 26
3.3.6 Cohen Perceived Stress Scale (CPSS) ... 26
3.3.7 Meditationstiefe-Fragebogen (MTF) ... 26
3.3.8 Tagebuch .. 26
3.3.9 Soziodemographisch-anamnestischer Fragebogen .. 27

3.4 Interventionen ... 27
3.4.1 Interventionsgruppe (Meditation) .. 27
3.4.2 Kontrollgruppe (Nackenübungen) ... 27

3.5 Statistik .. 28
3.5.1 Hypothesen .. 28
3.5.2 Fallzahl ... 28
3.5.3 Datenmanagement ... 28
3.5.4 Statistische Analyse ... 29

4 Ergebnisse .. 30
4.1 Studienpopulation ... 30

4.1.1 Rekrutierung .. 30
4.1.2 Baseline-Daten ... 31
4.1.3 Erwartungshaltung ... 34

4.2 VAS ... 34
4.2.1 Hauptzielparameter: Schmerz in Ruhe .. 34
4.2.2 Weitere VAS-Skalen .. 36

4.3 Fragebögen .. 37
4.3.1 Meditationstiefe-Fragebogen (MTF) ... 38

4.4 Weitere Ergebnisse .. 40
4.4.1 Beurteilung der Interventionen .. 40
4.4.2 Übungsverhalten während der Studie .. 41
4.4.3 Begleittherapie während der Studie ... 43
4.4.4 Unerwünschte Wirkungen ... 43
4.4.5 Drop-outs ... 44

5 Diskussion .. 45
5.1 Zusammenfassung der Ergebnisse .. 45
5.2 Studienpopulation ... 45
5.3 Ergebnisse ... 47
5.4 Stärken und Limitationen .. 49
5.5 Vergleich mit Mindfulness-Based Stress Reduction (MBSR) .. 50
5.6 Dropout-Rate ... 51
5.7 Tagebücher .. 53
5.8 Nebenwirkungen und Therapiesicherheit ... 54
5.9 Vergleich der Ergebnisse mit anderen Studien ... 54
5.10 Spezifischer Effekt / Wirkmechanismen von Meditation ... 61
5.11 Implikationen .. 66
5.12 Schlussfolgerung ... 68

6 Zusammenfassung .. 69

7 Danksagung .. 71

8 Literaturverzeichnis .. 72

9 Erklärung an Eides statt .. 82

10 Curriculum Vitae .. 83

11 Publikationsliste ... 85

12 Anhang ... 86
12.1 Meditationsanleitung ... 86
12.2 Broschüre: Nackenübungen .. 87

!
!

Abbildungsverzeichnis

Abbildung 1: Studiendesign .. 22
Abbildung 2: Flow-Chart .. 30
Abbildung 3: Boxplot für VAS „Schmerz in Ruhe der letzten sieben Tage“ 35
Abbildung 4: Korrelationsanalyse MTF Gesamtscore – Schmerz in Ruhe 38
Abbildung 5: Korrelationsanalyse der MTF Subskalen .. 39
Abbildung 6: Übungsverhalten während der Studie ... 41
Abbildung 7: Korrelationsanalyse Hauptzielparameter – Übungsverhalten 42
!
!

Tabellenverzeichnis
!
Tabelle 1: Baseline-Daten zu Soziodemographie und Gesundheitsstatus 31
Tabelle 2: Baseline-Daten zu HWS-Parametern und Fragenbögen .. 32
Tabelle 3: Erwartungshaltung ... 34
Tabelle 4: VAS-Veränderungen der Nackenschmerzen in Ruhe .. 35
Tabelle 5: Veränderungen der weiteren VAS-Skalen ... 36
Tabelle 6: Veränderungen in den Fragebögen .. 37
Tabelle 7: Veränderungen im MTF-Gesamtscore ... 38
Tabelle 8: Einschätzung zur Wirksamkeit .. 40
Tabelle 9: Einschätzung zur Verträglichkeit ... 40
Tabelle 10: Übungszeit versus Einschätzung zur Wirksamkeit .. 42
Tabelle 11: Tage mit Begleittherapie .. 43
Tabelle 12: RCTs im Bereich Meditation bei chronischen Schmerzsyndromen 55
!
!
!
! !

Abkürzungsverzeichnis
!
!
ADSL Allgemeine Depressionsskala

BDI Beck Depression Inventory

BSI Brief Symptom Inventory

CBSR Cognitive-Behavioural Stressreduction

CES-D Center of Epidemiological Studies Depression-Scale

DER Daily Emotion Report

CPSS Cohen Perceived Stress Scale

FIQ Fibromyalgia Impact Questionnaire

GSI General Severity Index

HADS Hospital Anxiety and Depression Scale

HWS Halswirbelsäule

INSPIRIT Index Of Core Spiritual Experiences

ISAP International Association for the Study of Pain

ITT Intention-to-treat

MAAS Mindful Attention Awareness Scale

MBI Maslach Burnout Inventory

MBSR Mindfulness-Based Stress Reduction

MTF Meditationstiefe-Fragebogen

NAS Numerische Analog Skala

NPAD Neck Pain and Disability Scale

PMS Profile of Mood States

PP Per-Protocol

PRI Pain Response Inventory

RCT randomisierte kontrollierte Studie

RMDQ Roland and Morris Disability Questionnaire

SF-MPQ Short-Form McGill Pain Questionnaire

SF-36 Short Form-36 Health Survey

STAI State-Trait Anxiety Inventory

VAS Visuelle Analogskala

Einleitung

 7

1 Einleitung

Chronischer Schmerz zeigt eine sehr hohe und zunehmende Prävalenz in industrialisierten

Ländern weltweit. 19 % der europäischen erwachsenen Bevölkerung haben chronische

Schmerzen nach einer Erhebung von Breivik et al., in Deutschland beträgt die Punktprävalenz

17 % (Breivik 2006). In dieser Studie wurde chronischer Schmerz dabei wie folgt definiert: Die

Teilnehmer mussten seit mindestens sechs Monaten Schmerzen haben, eine Schmerzstärke von

mindestens 5 auf einer numerischen Schmerzskala von 0–10 angegeben haben und mindestens

zweimal pro Woche von Schmerzsituationen betroffen sein. In dieser wie auch anderen

Erhebungen werden am häufigsten chronische Rückenschmerzen als Schmerzlokalisation

berichtet, gefolgt von Knie-, Kopf- und Nackenschmerzen. Chronische Schmerzen führen zu

erheblichen sozialen Beeinträchtigungen und gesundheitsökonomischen Folgekosten. Bei 21 %

wurde eine Depression aufgrund der Schmerzen diagnostiziert. Bei 25 % der arbeitenden

Schmerzpatienten beeinträchtigt der chronische Schmerz ihre Berufstätigkeit. 40 % der

Befragten empfanden ihr Schmerzmanagement als inadäquat. Entsprechend empfinden viele

Schmerzpatienten die konventionellen Therapieoptionen als limitiert.

Auch Patienten mit chronischen Nackenschmerzen zeichnen sich durch eine hohe ärztliche

Leistungsinanspruchnahme und hohe Behandlungsintensität aus. Hierdurch und durch die

konsekutiven Arbeitsunfähigkeiten und Frühberentungen (Van Eerd 2011) stellen chronische

Nackenschmerzen inzwischen einen nicht unerheblichen Kostenfaktor im Gesundheitswesen dar

(Borghouts 1999; Holmberg 2006). Die primäre Schmerzbehandlung besteht in der Gabe von

Medikamenten, die teilweise erhebliche Nebenwirkungen nach sich ziehen. So können sich

psychische Abhängigkeiten, sekundärer medikamenten-induzierter Kopfschmerz, aber auch

häufig organische Schäden an Leber, Nieren und Magen entwickeln (Kröner-Herwig 2009).

Patienten mit chronischen Nackenschmerzen haben eine verminderte Lebensqualität, wobei

Betroffene über 60 Jahre mehr gesundheitsbezogene Lebensqualität und psychische Gesundheit

auf dem SF-36 (Fragebogen zur Lebensqualität) aufweisen als mittlere Altersgruppen (Daffner

2003) – dieser Zusammenhang könnte mit der starken Stressexposition im arbeitsfähigen Alter

begründet werden (F.A.Z. 2009).

Die Weltgesundheitsorganisation hat Stress zu einer der größten Gesundheitsrisiken des 21.

Jahrhunderts erklärt. Eine von der Techniker Krankenkasse beauftragte und vom F.A.Z. Institut

in 2009 veröffentlichte Erhebung verweist auf die besonders problematische Situation in

Deutschland (F.A.Z. 2009). Danach empfinden 8 von 10 Deutsche ihr Leben als stressig, jeder

Dritte steht unter Dauerstress. Als Ursachen wurden v.a. Belastungen am Arbeitsplatz/im

Einleitung

 8

Studium und finanzielle Sorgen genannt. Bereits 20 % der Befragten leiden unter

gesundheitlichen Stressfolgen, am häufigsten Muskelverspannungen und Rückenschmerzen,

gefolgt von Erschöpfungszuständen, Kopfschmerzen, Erkältungskrankheiten. Zwei Drittel aller

Vielgestressten leiden unter Verspannungen und Rücken- oder Nackenschmerzen. Im

Bevölkerungsdurchschnitt ist der Anteil der Betroffenen mit dieser Symptomatik mit etwas mehr

als die Hälfte (53 %) etwas geringer, dennoch sind Rückenschmerzen in der Bundesrepublik

Deutschland der häufigste Grund für Krankschreibungen (F.A.Z. 2009).

Auch andere internationale Erhebungen machen deutlich, dass Stress, neben Bewegungsmangel

und Fehlernährung, inzwischen einer der maßgeblichen Risikofaktoren für eingeschränkte

Lebensqualität und Gesundheitsgefährdung darstellt (Rosengren 2004; Rozanski 2005; Rubia

2009).

Bislang überwiegend eingesetzte medizinische Therapien gegen Stress basieren auf individueller

Psychotherapie, Verhaltenstherapie sowie allgemein bekannten Entspannungstechniken wie

autogenem Training oder progressiver Muskelrelaxation. Die Entspannungstechniken sind durch

geringe Langzeitadhärenz in der Praxis oft nur eingeschränkt wirksam. Darüber hinaus gibt es

generell nur wenig Daten zur Wirksamkeit solcher Techniken bei Stress und stress-assoziierten

Erkrankungen aus randomisiert-kontrollierten Studien entsprechend den aktuellen Empfehlungen

der Evidence-Based Medicine (EBM) (Lüking 2010).

Potentiell vielversprechende Behandlungsansätze ergeben sich im Gebiet der Mind-Body-

Medizin, die sich schwerpunktmäßig der strukturierten Stressreduktion und dem

gesundheitsfördernden Umgang mit chronischen Belastungs- und Erkrankungssituationen

widmet (Michalsen 2010). Innerhalb der Mind-Body Medizin ist die Meditation das weitaus am

meisten gewichtete und wissenschaftlich untersuchte Therapieverfahren. Meditation als

grundlegende Erfahrung der Stille und inneren Einkehr ist oftmals in der Lage, automatisierte

Gedanken und Stresskreisläufe zu durchbrechen (Chiesa und Serretti 2009). Jedoch sind die

bislang vorliegenden Studien zur Meditation bei chronischen Schmerzen und Stress-Syndromen

mit deutlichen methodischen Schwächen behaftet (Chiesa und Serretti 2009/2011).

Mit dieser Studie wurde die Wirksamkeit einer alltagspraktikablen Meditationstechnik

(konzentrative Technik) bei Patienten mit chronischen Nackenschmerzen und Disstress in einer

randomisierten kontrollierten Interventionsstudie überprüft.

Anmerkung: In der vorliegenden Arbeit wird der Einfachheit halber einheitlich die männliche

Anrede gewählt. Natürlich werden beide Geschlechter damit angesprochen.

Theoretischer Hintergrund

 9

2 Theoretischer Hintergrund
Ziel dieses Kapitels ist es, eine allgemeine Einführung und den bisherigen Erkenntnisstand zu

chronischen Nackenschmerzen, Stress und Meditation zu beschreiben. Dazu werden zunächst

verwendete Definitionen erläutert und es wird ein kurzer Einblick in die bisherige Forschung zu

Meditationsinterventionen bei chronischen Schmerzen und Stress gegeben. Schließlich wird

daraus das Ziel dieser Studie abgeleitet.

2.1 Nackenschmerzen

2.1.1 Definition, Ätiologie, Klinik

Für den Begriff Nackenschmerzen finden sich in der Literatur Synonyme wie Halswirbelsäulen

(HWS)-Syndrom, Zervikalneuralgie, Zervikalsyndrom, Zervikobrachialsyndrom oder auch

Zervikozephales Syndrom (DEGAM 2009). Im angelsächsischen Raum ist der Begriff neck pain

gebräuchlich.

International wurde noch keine eindeutige Definition festgelegt. Die International Association

for the Study of Pain (ISAP) empfiehlt folgende Definition:

Schmerzen in dem Gebiet, das nach oben durch die Linea nuchalis superior, nach unten durch den

ersten Brustwirbel und seitlich durch die schultergelenksnahen Ansätze des Musculus trapezius

begrenzt wird. (ISAP 1986)

Der Pschyrembel definiert wie folgt:

Heterogenes Krankheitsbild mit variablen sensiblen, motorischen und vegetativ-trophischen

Störungen im Bereich des Halses, des Schultergürtels und der oberen Extremitäten infolge Irritationen

des peripheren Nervensystems bzw. lokaler Durchblutungsstörungen. (Hildebrandt 1998)

In den aktuellen nationalen Leitlinien zu Nackenschmerzen wird zwischen akuten, subakuten

und chronischen Nackenschmerzen unterschieden (DEGAM 2009). Als akut gelten

Nackenschmerzen dann, wenn sie nicht länger als sechs Wochen anhalten. Wiederholte oder

länger als sechs Wochen andauernde Nackenschmerzen werden als subakut bezeichnet. Nach

zwölf Wochen werden sie als chronisch eingestuft. Diese Unterteilung ist nicht einheitlich, da

von anderen Autoren teilweise unterschiedliche Zeiträume verwendet werden. Beispielsweise

werden Nackenschmerzen mit einer Dauer von maximal drei Wochen (Jensen 2007), maximal

vier Wochen (Philadelphia Panel 2001; Kay 2005) oder maximal drei Monaten (Borghouts 1999)

Theoretischer Hintergrund

 10

als akut bezeichnet. Als chronisch wurden Nackenschmerzen mit einer Dauer von mehr als zwölf

Wochen (Kay 2005; Jensen 2007) oder mehr als sechs Monaten (Borghouts 1999) definiert.

Auf Ursachen von akuten und subakuten Nackenschmerzen soll in dieser Arbeit nicht

eingegangen werden. Bei chronischen Nackenschmerzen wird im Allgemeinen zwischen

spezifischen und unspezifischen chronischen Nackenschmerzen unterschieden. Ersteren liegt

eine gut abgrenzbare Ätiologie zugrunde, wie etwa die rheumatoide Arthritis, Osteoporose,

lokale Infektionen wie Spondylitis und Spondylodiszitis oder auch Traumata, raumfordernde

Prozesse und angeborene Funktionsstörungen (Jensen 2007).

Der Begriff unspezifische chronische Nackenschmerzen ist nicht klar abgegrenzt. Die nationalen

Leitlinien definieren hier wie folgt:

Unspezifischen Nackenschmerzen liegen keine raumfordernden, entzündlichen, traumatischen oder

systemischen Prozesse zugrunde. Die häufig verwendeten Synonyma für Nackenschmerzen haben

rein deskriptiven Charakter und lassen keinen Rückschluss auf Kausalität zu. (DEGAM 2009)

Einige Autoren sind der Ansicht, dass keine spezifische Genese ausgemacht werden könne und

sie deswegen als unspezifisch klassifiziert werden müssen (Borghouts 1999; Hoving 2004). Bei

anderen Autoren beinhaltet der Begriff wiederum bestimmte Diagnosen wie Nackenzerrung,

Nackendehnung und Schleudertrauma (Jensen 2007). In der vorliegenden Studie wird die

Definition der nationalen Leitlinie verwendet. Die Symptomatik besteht neben lokalen

Schmerzen und Muskelverspannungen vor allem in schmerzbedingten oder funktionellen

Blockaden.

2.1.2 Prävalenz

Nackenschmerzen betreffen einen großen Teil der Bevölkerung, wobei die Prävalenz sehr

unterschiedlich angegeben wird – mehrheitlich bedingt durch die unklare Definition (Jensen

2007). Die 12-Monats-Prävalenz beträgt in Europa durchschnittlich 26 % (13; 39, 95 %

Konfidenzintervall [KI]), weltweit ermittelten Studien eine 12-Monats-Prävalenz von 17 % bis

zu 75 % (im Mittel 37 %), wobei in Skandinavien die höchsten Prävalenzen anzutreffen sind

(Fejer 2006). In einem aktuelleren Review von 2009 zeigten die meisten Studien eine 12-

Monats-Prävalenz von 30–50 % (Hogg-Johnson 2009). Weltweit kann von einer Punktprävalenz

von 8 % ausgegangen werden (Fejer 2006). Frauen sind häufiger als Männer betroffen (Fejer

2006; Hogg-Johnson 2009) und die Prävalenz nimmt mit dem Alter kontinuierlich zu (Fejer

2006).

Theoretischer Hintergrund

 11

2.1.3 Therapieansätze

Das Philadelphia Panel empfiehlt von den nichtinvasiven bzw. nichtmedikamentösen Inter-

ventionen nur Physiotherapie als eindeutig evidenzbasiert wirksames Verfahren (Philadelphia

Panel 2001). Dabei sind vor allem individualisierte, supervidierte Übungen und Kräftigungs-

übungen effektiv (Jensen 2007). Ein Cochrane-Review von 2005 bescheinigt Dehnungs- und

Kräftigungsübungen moderate Evidenz (Kay 2005). Auch die nationalen Leitlinien empfehlen

Krankengymnastik und Physiotherapie bei subakuten oder chronischen Nackenschmerzen

(Evidenzgrad A) und erwähnen explizit zwei Übungen zur Kräftigung und

Durchblutungsförderung der Halsmuskulatur (DEGAM 2009). Auch selbst durchführbare

Übungsprogramme haben sich als wirksam erwiesen. Weiter werden postisometrische

Relaxation und Muskelkräftigung (Medizinische Trainingstherapie [MTT]) und aerober Sport

empfohlen, jedoch keine medikamentöse Bedarfsmedikation (DEGAM 2009). In der

Behandlung chronischer Nackenschmerzen sind eine Vielzahl anderer Methoden in Gebrauch

(Jensen 2007). Die Effektivität dieser Methoden, etwa Massage, Biofeedback, aber auch

Akupunktur und andere sind aber aufgrund der mangelnden Datenlage noch nicht abschließend

zu bewerten (Philadelphia Panel 2001; Tan 2007). In der medizinischen Versorgung haben sich,

neben medikamentöser Schmerztherapie, rehabilitativen Ansätzen sowie chirurgischen

Verfahren, inzwischen auch komplementärmedizinische Verfahren in den zumeist multi-

faktoriellen Behandlungskonzepten etabliert (Philadelphia Panel 2001; Jensen 2007; Tan 2007).

Multidisziplinäre Ansätze, vor allem solche mit kognitiv-behavioralen Elementen zeigten signifi-

kante und dauerhafte Effekte mit moderaten Effektgrößen um d = 0,5 (Kröner-Herwig 2009),

jedoch zeichnen sie sich durch einen hohen zeitlichen und personellen Aufwand aus. Besonders

sinnvoll erscheint daher die weitere Evaluation von komplementärmedizinischen Verfahren, die

langfristig zu Hause vom Patienten selbst nach vorheriger Anleitung durchführbar sind.

2.2 Stress

Als ein maßgeblicher Risikofaktor für die Entstehung von chronischen Nacken- und

Halswirbelsäulenschmerzen gilt Stress bzw. Disstress (Ariens 2001; Leijon 2009). Im Folgenden

soll der Zusammenhang Stress und chronischem Schmerz näher erläutert werden.

2.2.1 Bedeutung erhöhter Stressbelastung für das Individuum

Eine erhöhte und negativ wahrgenommene Stressbelastung ist einer der dramatisch

zunehmenden Risikofaktoren für die häufigsten chronischen Erkrankungen industrialisierter

Theoretischer Hintergrund

 12

moderner Gesellschaften. Ständige Erreichbarkeit, Verdichtung von Arbeitsabläufen, erhöhte

Mobilität und die Beschleunigung von Prozessabläufen bewirken für die meisten Menschen eine

erhöhte subjektiv wahrgenommene Stressbelastung (F.A.Z. 2009). Während ein gewisses Maß

an Stressexposition (Eustress) für den menschlichen Organismus Vorteile bietet, wie etwa eine

gesteigerte Lernmotivation und Entwicklungsinduktion, führt eine dauerhafte unkontrollierte

Stressbelastung zu negativen gesundheitlichen Folgen (Disstress). Im Vordergrund stehen akute

Anstiege des Blutdrucks und der Atemfrequenz, die Ausschüttung von Stresshormonen wie

Cortisol, Adrenalin, Dopamin sowie die Verstärkung des Muskeltonus sowie der Schmerz-

Nozizeption und Störungen der Schmerzverarbeitung (Selye 1956). Sekundär kommt es zur

Ausbildung gesundheitsabträglichen Verhaltens und Lebensstils (F.A.Z. 2009).

Für zahlreiche Erkrankungen ist ein Anteil der Stressinduktion in der Pathogenese inzwischen

wissenschaftlich gesichert. Stress ist u.a. beteiligt an der Entstehung von

• Bluthochdruck, koronarer Herzkrankheit und Steigerung der kardiovaskulären Mortalität

(Rosengren 2004; Rozanski 2005)

• psychischen Erkrankungen, insbesondere Depression (Rubia 2009)

• Erkältungen (Cohen 1993)

• Kopfschmerzen (Davis 1998)

• Schlafstörungen (Morin 2003)

Neben der Mitverursachung von diesen Erkrankungen ist Stress eine der wesentlichen Ursachen

für chronische Schmerzsyndrome (Kröner-Herwig 2009). Dabei kann eine stressinduzierte

erhöhte Muskelspannung zu Schmerz führen, der wiederum selber eine erhöhte Muskelspannung

nach sich ziehen kann (Ariens 2001; F.A.Z. 2009).

2.2.2 Stress und Arbeit

Chronischer Stress steht mit Faktoren wie mangelnder sozialer Unterstützung, niedrigem

sozioökonomischen Status und Arbeitsstress im Zusammenhang (Rozanski 2005). Besonders

letzterer steht im Fokus der Stressforschung.

Arbeitsstress kann durch psychomentale und sozioemotionale Belastungen zu chronischen

Stressreaktionen und zu den damit verbundenen Gesundheitsschädigungen führen. So gilt

Arbeitsstress als ein den herkömmlichen Risikofaktoren (wie Rauchen, Bluthochdruck,

Übergewicht etc.) gleichwertiger Prädiktor für kardiovaskuläre Mortalität (Rozanski 2005).

Arbeitsstress wird von Siegrist folgendermaßen definiert:

Theoretischer Hintergrund

 13

Reaktionen auf Herausforderungen in einer als wichtig eingeschätzten Situation, die mit den

vorhandenen Mitteln und Fähigkeiten nicht bzw. nicht angemessen gemeistert werden können.

 (Siegrist 2008)

Dabei können durch die Erfahrung des Verlusts der Handlungskontrolle negative Emotionen der

Angst und Verärgerung entstehen. Zwei soziologische Arbeitsstressmodelle erfuhren besondere

Beachtung. Das Anforderungs-Kontroll-Modell bzw. job strain model von Karasek und das

Modell beruflicher Gratifikationskrisen bzw. effort-reward imbalance model von Siegrist

(Siegrist 2008).

In einem Review von Siegrist et al. wurden 15 prospektive epidemiologische Studien erfasst, die

den Zusammenhang zwischen psychosozialen Arbeitsbelastungen, gemessen anhand der beiden

Modelle, und der Neuerkrankungsrate an kardiovaskulären bzw. psychischen Erkrankungen (vor

allem depressiven Störungen) überprüft haben (Siegrist 2008). Bezüglich der Effektstärke der

beiden Prädiktoren kann von einer knappen Risikoverdoppelung für die Ausprägung der

untersuchten Erkrankungen gesprochen werden. Weitere Studien zeigen ein erhöhtes Risiko für

das metabolische Syndrom, Typ 2-Diabetes, Alkoholabhängigkeit sowie für die krankheits-

bedingte Frühberentung.

In ambulanten Monitoringstudien wurden unter Stress signifikante Anstiege der Herzschlag-

frequenz und des Blutdrucks beobachtet, ebenso eine verringerte Herzfrequenz-Variabilität

(Streptoe 2006). So ist das Risiko durch Arbeitsstress, einen manifesten Bluthochdruck zu

entwickeln um etwa 30 % erhöht. Des Weiteren konnten in Studien durch im Arbeitsalltag

vorhandenen Stress erhöhte Konzentrationen von Cortisol, Katecholaminen sowie Entzündungs-

und Immunparametern erfasst werden (Streptoe 2006).

In einer nicht-repräsentiven Internetbefragung von der AOK konnten fast 75 % der 5000

Teilnehmer nach der Arbeit nicht ausreichend entspannen (AOK 2010). Nur 22 % der Befragten

planten Erholung fest in ihren Tagesablauf ein, und ebenso wenige betrachteten Erholung als

etwas, das gezielt beeinflusst und gestaltet werden kann.

2.2.3 Begrenztheit bisher verfügbarer Therapieansätze zur Stressreduktion

Die bisher verfügbaren Therapieansätze zur Stressreduktion sind in ihrer Wirksamkeit und

Kosteneffektivität begrenzt. Eine individuelle objektive Stressreduktion ist aufgrund der

gegebenen gesellschaftlichen und persönlichen Rahmenbedingungen zumeist nicht wesentlich

realisierbar. Medikamentöse Therapieansätze wie Anxiolytika und Antidepressiva kommen für

die Stressreduktion nur dann in Betracht, wenn bereits definierte psychiatrische Erkrankungen

eingetreten sind (F.A.Z. 2009). Anxiolytika haben ein erhebliches Suchtpotential und sind nur

Theoretischer Hintergrund

 14

sinnvoll zur kurzzeitigen Überbrückung für weiterführende Therapieansätze. Psychotherapie und

psychotherapeutische Verhaltenstherapie werden empirisch häufig bei schweren und

chronifizierten Fällen eingesetzt. Als potentiell wirksam haben sich einige wenige komplexe

Stress-Management-Programme erwiesen, die Elemente der kognitiven Therapie, der Gesprächs-

therapie, des Verhaltenstrainings und der Entspannungsverfahren kombinieren (Ornish 1998;

Blumenthal 2002). Diese Programme zeichnen sich allerdings durch einen erheblichen

Zeitaufwand und hohe Kosten aus und sind daher kaum in größeren Bevölkerungsgruppen

einsetzbar. Zusammenfassend fehlen bislang Therapieansätze, die sich durch eine adäquate

Kosteneffektivität und Eignung zur Alltagsimplementierung auszeichnen.

2.3 Meditation

Unter den Entspannungstechniken ist nach bisherigem Kenntnisstand die Meditation eine der

vielversprechendsten Methoden in der medizinischen Anwendung (Astin, Shapiro 2003). Im

Folgenden wird nach einer Klärung des Begriffs Meditation auf die verschiedenen Meditations-

techniken eingegangen. Danach werden relevante Studien vorgestellt, die Effekte einer

Meditationsintervention bei Patienten mit chronischen Schmerzen und Stress untersucht haben.

2.3.1 Definition des Begriffs Meditation

Meditation (lateinisch meditatio – zur Mitte ausrichten, meditari – sich üben, nachsinnen von

lateinisch medius – die Mitte (Kluge 2002)) ist „eine in vielen Religionen und Kulturen

praktizierte, durch entsprechende Übungen bewirkte oder angestrebte geistige Sammlung. Sie

soll, von körperlicher Entspannung und Haltung unterstützt, den Menschen zu seinem eigenen

innersten Grund führen“ (Brockhaus 2005).

Auf der Suche nach einer allumfassenden Definition schlagen Walsh und Shapiro folgende vor:

Der Begriff Meditation bezieht sich auf eine Familie selbstregulatorischer Praktiken, die

Aufmerksamkeit und Bewusstheit trainieren, um mentale Prozesse unter stärkere freiwillige Kontrolle

zu bekommen und damit allgemeines Wohlbefinden und Entwicklung und/oder spezifische

Fertigkeiten wie Ruhe, Klarheit und Konzentration zu fördern. (Walsh 2006)

Walsh betont durch den beschriebenen Übungscharakter („trainieren“) die Prozesshaftigkeit der

Meditation und lässt im Gegensatz zur vorherigen Definition religiöse Glaubenssysteme

unerwähnt.

Theoretischer Hintergrund

 15

2.3.2 Meditationstechniken

Es existieren die verschiedensten Arten der Meditation, die sich der vielfältigsten Methoden

bedienen und zu unterschiedlichsten Zwecken ausgeübt werden (Goleman 1988). Im Westen

wird Meditation vornehmlich zur Verbesserung des körperlich-geistigen Wohlbefindens

eingesetzt. Ihr Ursprung liegt jedoch in der Religion. Im Buddhismus und Hinduismus

entwickelten sich Techniken, um das Individuum in seiner spirituellen Zielsetzung zu

unterstützen und ein Einheitserlebnis zu erreichen („Erleuchtung“). Durch geistige Übung soll

vollkommene Gegenwärtigkeit erreicht werden.

Zentraler Bestandteil aller Meditationstechniken jedoch ist die bewusst gewählte Erfahrung der

Stille, des bewussten Unterbrechens von Denkgewohnheiten und der sonst fortwährend

ablaufenden Gedankenprozesse (Goleman 1988). Weitere relevante Auswirkungen sind die

Schärfung der Wahrnehmung, eine verminderte Ablenkbarkeit, schnellere Erholung nach

Stresseinwirkung sowie ein niedrigeres allgemeines Anspannungsniveau.

Nach einer gängigen Unterteilung der Meditationstechnik können vor allem zwei Arten

unterschieden werden: achtsamkeitsbasierte und konzentrative Ansätze (Marlatt 1999). Letztere

bedienen sich eines spezifischen Objekts als Fokus der Aufmerksamkeit wie beispielsweise eines

imaginierten Bildes, der Beobachtung des Atems oder der Wiederholung eines Satzes, um den

Fluss der Gedanken zu durchbrechen. Vor allem im letzten Jahrzehnt erlebt die Meditations-

forschung mit dem Mindfulness-Based Stress Reduction-Programm (MBSR) besondere

Beachtung. Dies ist ein von Jon Kabat-Zinn und seiner Arbeitsgruppe der University of

Massachusetts Medical School aus dem Buddhismus übernommener achtsamkeitsbasierter

Ansatz, bei der die Aufmerksamkeit kontinuierlich und willentlich auf den gegenwärtigen

Augenblick mit all seinen geistigen, emotionalen und körperlichen Phänomenen gerichtet wird,

ohne diese zu bewerten (Brown 2003). Ursprünglich für Patienten mit chronischen Schmerzen

entwickelt (Kabat-Zinn 1982; Kabat-Zinn 1985; Kabat-Zinn 1987), zeigte sich MBSR auch

effektiv für viele andere physische und psychische Beschwerden in verschiedensten

Patientenpopulationen (Bishop 2002; Grossman 2004; Praissman 2008). In einer Metaanalyse

über sieben randomisiert kontrollierte Studien (RCTs) (n = 434) zeigte sich eine mittlere

signifikante Effektgröße von d = 0,5, p < 0,0001 für mentale Gesundheitsmaße im Vergleich zur

Kontrollgruppe (Grossman 2004).

Theoretischer Hintergrund

 16

2.3.3 Wirksamkeit von Meditation bei chronischen Schmerzsyndromen

Im Folgenden wird eine Auswahl an Studien dargestellt, die die Wirksamkeit einer

Meditationsintervention bei chronischen Schmerzsyndromen untersucht haben. Konzentrative

Meditationsformen wurden im Bereich chronischer Schmerzsyndrome noch nicht untersucht. In

einer systematischen Übersichtsarbeit über Mind-Body-Medizin bei chronischen Schmerz-

syndromen wurde MBSR als eine vielversprechende Intervention dargestellt (Astin 2004). Ein

aktuelleres Review zu komplementärer Medizin bei chronischen Schmerzsyndromen von 2007

bemängelte jedoch, dass die aktuelle Studienlage zu Meditation und Schmerz nicht ausreichend

ist, um den Einsatz von Meditation sicher zu empfehlen (Tan 2007).

In einer der jetzigen Arbeit vorangestellten, noch nicht publizierten systematischen

Übersichtsarbeit zur Wirksamkeit von Meditation bei Schmerzsyndromen wurden insgesamt

zwölf Studien analysiert. In einer ersten nicht-kontrollierten Studie von Kabat-Zinn bei einer

Population mit gemischten Schmerzindikationen (n = 51) zeigte sich bei der Hälfte der Patienten

nach einem zehnwöchigen MBSR-Programm eine etwa fünfzigprozentige Reduktion der

Schmerzstärke auf dem Pain Response Inventory (PRI) (Kabat-Zinn 1982). In einer späteren

Studie mit einer nicht-randomisierten Kontrollgruppe und längeren Beobachtungsdauer konnte

Kabat-Zinn diese Ergebnisse replizieren (Kabat-Zinn 1985).

Unter den zwölf gesichteten Studien waren nur drei Studien, die Meditation bei Patienten mit

unteren Rückenschmerzen untersuchten. Carson et al. untersuchten in einer RCT die Effekte von

Loving-Kindness-Meditation auf Rückenschmerzen bei n = 42 Patienten (Carson 2005).

Aufgrund einer hohen Dropout Rate (44 % in der Meditationsgruppe bzw. 17 % in der Kontroll-

gruppe) konnte lediglich der Intragruppen-Vergleich in der 3-Monats-Katamnese, durchgeführt

werden. Es zeigte sich ein etwa zwanzigprozentiger Rückgang der Schmerzstärke und ein etwa

vierzigprozentiger Rückgang der affektiven Bewertung der Schmerzstärke. In der Kontroll-

gruppe zeigten sich keine wesentlichen Verbesserungen.

Morone et al. führten eine RCT zu MBSR bei unteren Rückenschmerzen mit n = 37 Patienten bei

einem Durchschnittsalter von 75 Jahren durch (Morone 2008). Es fand sich nach dem

achtwöchigen Meditationstraining im Vergleich zur Kontrollgruppe eine Verbesserung der

Schmerzakzeptanz sowie der Körperfunktion im SF-36 Fragebogen zur Lebensqualität.

In einer Nachfolgestudie mit n = 40 Teilnehmern (ebenso Durchschnittsalter etwa 75 Jahre)

zeigte sich im Vergleich zu einer aktiven Kontrollgruppe (health education program) in

Funktion (Roland and Morris Disability Questionnaire (RMDQ)), Lebensqualität (SF-36) und

Schmerz (Short-Form McGill Pain Questionnaire (SF-MPQ)) in beiden Gruppen analoge

Theoretischer Hintergrund

 17

Verbesserungen in den Zielparametern (Morone 2009). Gruppendifferenzen wurden nicht

berechnet mit der Begründung, dass Sie keine statistische Signifikanz erreicht hätten.

Ein Review über MBSR bei chronischen Schmerzsyndromen (Fibromyalgie, rheumatoide

Arthritis, gemischte Schmerzsyndrome) hat zehn Studien identifiziert, von denen fünf von sieben

Studien, die Schmerz als Outcome hatten, eine signifikant höhere Schmerzreduktion der

Meditationsgruppe im Vergleich zur Kontrollgruppe nachgewiesen haben (Chiesa und Serretti

2011). Diese Kontrollgruppen bestanden bei drei Studien aus einer Warteliste, eine Studie hatte

eine Psychoedukationsgruppe und eine weitere eine Progressive-Muskelrelaxations-Gruppe. Die

zwei Studien, die keine Verbesserung nachweisen konnten, hatten eine Psychoedukationsgruppe

und eine Massagegruppe als Kontrollgruppe. Vier Studien waren RCTs mit Schmerz als

Zielparameter. Von diesen konnten zwei Studien eine Schmerzreduktion nachweisen. Die

Autoren kommen zu dem Schluss, dass es nur wenig Evidenz für spezifische Effekte der

achtsamkeitsbasierten Meditation gebe und die Schmerzreduktion wohl größtenteils auf

unspezifischen Effekten beruhe, da im Vergleich mit aktiven Kontrollgruppen die MBSR-

Gruppen keine signifikante Schmerzreduktion zu erreichen vermochten. Einschränkend muss

angemerkt werden, dass sich in einer Studie kein spezifischer Effekt für MBSR fand, bedingt

durch einen unerwartet günstigen Outcome in der Kontrollgruppe. Bezüglich des unteren

Rückenschmerzes konnte keine Schmerzverbesserung durch MBSR bei Studien mit gemischten

Schmerzsyndromen nachgewiesen werden, jedoch wird hier auf die kleine Fallzahl und das zu

heterogene Patientenkollektiv hingewiesen. Des Weiteren könne sich MBSR bei dem

chronischen Schmerz begleitende Depressionen als effektiv erweisen, so Chiesa und Serretti. Es

wurde in vier von sechs Studien (eine RCT und eine nicht-randomisierte, kontrollierte Studie

(CT) zur Fibromyalgie, eine RCT zur rheumatoiden Arthritis und eine CT zu chronischem

Schmerz allgemein) eine signifikant höhere Depressionsreduktion der Meditationsgruppe im

Vergleich zur Kontrollgruppe nachgewiesen, aber auch hier vermuten die Autoren geringe

spezifische Effekte. In einer Studie war hier der nachgewiesene Effekt der

Psychoedukationsgruppe ebenbürtig. Außerdem wurden in diesen Studien Verbesserungen der

Meditationsgruppe in Schmerzakzeptanz, Stresswahrnehmung und Lebensqualität nachgewiesen.

Als Konsequenz fordern die Autoren Studien von methodologisch hochwertiger Qualität mit

größerer Fallzahl und homogenen Patientenkollektiven.

Zwei methodologisch hochwertige Studien mit großer Fallzahl fanden jedoch keine spezifische

Wirksamkeit bzw. Überlegenheit gegenüber zeitanalog durchgeführten anderen Interventionen.

Wong et al. untersuchten in einer RCT die Effektivität von MBSR (n = 51) bei chronischen

Schmerzsyndromen (größtenteils Rückenschmerz) im Vergleich zu einer multidisziplinären

Theoretischer Hintergrund

 18

Psychoedukationsgruppe (n = 49) (Wong 2011). Es fanden sich nach dem achtwöchigen

Meditationstraining keine statistisch signifikanten Gruppendifferenzen und auch die

Reduktionen in allen Zielparametern (Numerische Analog Skala (NAS): Schmerz-

intensität/Schmerzbeeinträchtigung, Profile of Mood States (POMS), Center of Epidemiological

Studies Depression-Scale (CES-D), STAI, SF-12) waren minimal. Auch eine weitere Studie mit

großer Fallzahl konnte bei Fibromyalgiepatienten (n = 177) keine signifikanten Gruppen-

differenzen in Lebensqualität, Fibromyalgia Impact Questionnaire (FIQ) und psychologischen

Zielparametern (STAI, CES-D) zwischen einer MBSR-Gruppe, Wartelistengruppe und aktiven

Kontrollgruppe ausmachen (Schmidt 2011).

Details zu genannten Studien werden unter Punkt 5.9 Vergleich der Ergebnisse mit anderen

Studien angeführt.

2.3.4 Wirksamkeit von Meditation bei Menschen mit Stress

Im Folgenden wird eine Auswahl an Studien dargestellt, die eine Meditationsintervention zur

Stressreduktion vornehmlich in gesunden Stichproben untersucht haben. In der Mehrzahl der

Studien wurde MBSR als Meditationsform verwendet.

Ein Metaanalyse von Chiesa und Seretti zur Wirksamkeit von MBSR zur Stressreduktion bei

gesunden Teilnehmern zeigte folgende Hauptergebnisse (Chiesa und Serretti 2009). MBSR

konnte in zwei CTs und sieben RCTs mit Wartelistenkontrollgruppen signifikante Effekte in der

Stressreduktion erreichen (within-group Effektstärke d = 0,743 ± 0,77, p < 0,001, d.h. Effekt-

stärke wurde nur im Prä-/Post-Vergleich innerhalb der MBSR-Gruppe berechnet). Auch bei

separater Analyse der RCTs war dies der Fall (within-group d = 1,387 ± 0,83, p < 0,001)

(Kontrollgruppen: within-group d = -0,048 ± 0,25, p < 0,001). Die einzige Studie von Jain et al.,

die eine aktive Kontrollgruppe hatte, wird weiter unten noch detaillierter beschrieben. Nur in

zwei Studien wurde eine 3-Monats-Katamnese erhoben, bei welcher die Ergebnisse in einer

Studie stabil blieben.

Irving et al. veröffentlichten 2009 ein Review, in dem sie zehn Studien (vier davon RCTs)

einschlossen, die Stress und Burnout bei Krankenschwestern, Medizinstudierenden und Ärzten

vor und nach einer MBSR-Intervention als Zielkriterien erhoben haben (Irving 2009). Bei allen

Studien, die psychologischen Stress als Outcome hatten, ließen sich signifikante Effekte in der

Stressreduktion nachweisen. In zwei von vier Studien konnten weniger Burnoutsymptome auf

dem Maslach Burnout Inventory (MBI) erhoben werden.

Theoretischer Hintergrund

 19

Auch wurden Vergleichsstudien mit aktiven Kontrollgruppen durchgeführt, die im Folgenden

dargestellt werden.

Smith et al. verglichen die Effektivität einer MBSR- mit einer Cognitive-behavioural

Stressreduction (CBSR)-Intervention in einem nicht-randomisierten Studiendesign bei gesunden

Probanden (n = 50) (Smith 2008). Bezüglich der Stressreduktion waren beide ähnlich effektiv

auf der Cohen Perceived Stress Scale (CPSS) (MBSR: d = 0,736, CBSR: d = 0,652). Auch bei

Depression (MBSR: d = 1,365, CBSR: d = 1,196) und Wohlbefinden (MBSR: d = 0,608, CBSR:

d = 0,358) zeigten sich signifikante klinisch relevante Effekte. MBSR zeigte sich jedoch

effektiver in der Reduktion von Schmerz (MBSR: d = 0,658, CBSR: d = -0,213) und dem

Anstieg von Achtsamkeit (MBSR: d = 0,494, CBSR: d = -0,551, alle Effektstärken within-

group).

Agee et al. verglichen die Effektivität eines fünfwöchigen MBSR-Kurses mit progressiver

Muskelentspannung in einer gesunden Patientenpopulation (Agee 2009). In dieser Studie wurde

kein Unterschied zwischen den zwei Gruppen gefunden. Es wurden bei beiden Gruppen

statistisch signifikante aber analoge Verbesserungen in Achtsamkeit, Entspannung und

psychologischen Disstress nachgewiesen, beispielsweise wurde im Brief Symptom Inventory

(BSI) eine Effektgröße von d = 0.63 (General Severity Index (GSI), within-group) erhoben.

Jain et al. verglichen in einer dreiarmigen Studie die Effekte einer vierwöchigen MBSR-

Intervention mit einer körperlichen Entspannungsintervention und mit einer Wartegruppe bei

Studierenden mit Disstress (n = 83) (Jain 2007). Die Teilnehmer der Meditationsgruppe zeigten

signifikant größere Effektstärken bei der Reduktion von psychologischem Disstress, der

Erhöhung von positiven Gefühlen und der Reduktion von grübelnden Gedanken/mentalen

Nachhängens (engl. rumination = Grübeln) (d = 1,36, d = 0,71 und d = 0,57, within-group) im

Gegensatz zur Relaxationsgruppe (d = 0,91, d = 0,25 und d = 0,3, within-group). Es wird

vermutet, dass MBSR durch Verminderung der grübelnden Gedanken zu weniger

psychologischem Disstress führt. Auch andere Publikationen vor allem im Bereich Depression

befürworten diesen Ansatz (Teasdale 1995).

MBSR zeigte sich auch effektiv in der Stressreduktion bei verschiedenen Patientenpopulationen,

etwa bei Krebspatienten (Carlson 2003) und Angststörungen (Miller 1995).

Ein Review von Chiesa zur Zen-Meditation zeigte, dass auch Zen-Meditation zur Reduktion von

Stress und Blutdruck führen kann (Chiesa 2009). Es wurden jedoch nur zwei Studien

eingeschlossen, wovon nur eine randomisiert kontrolliert war. Chiesa merkt außerdem an, dass

es nur wenig Forschung zur Wirksamkeit der Zen-Meditation gibt.

Theoretischer Hintergrund

 20

In einer RCT wurde mit fortschreitend längerer Meditationspraxis bei gesunden Erwachsenen (n

= 61) ein signifikanter Rückgang von Stresssymptomen mittels des Trier Social Stress Tests

(TSST) ermittelt, der als das reliabelste, valideste und standardisierteste Verfahren gilt, mit

welchem sich Angst und Stress unter Laborbedingungen erfassen lassen (Pace 2009). Dabei

korrelierte die Übungszeit in der Meditation mit dem Rückgang der Stresssymptome. Außerdem

wurde ein signifikanter Rückgang von Interleukin-6, einem wesentlichen Mittler der

Entzündungsreaktion, der bei Stress häufig erhöht ist, ausgemacht. Signifikante Veränderungen

im Cortisolspiegel konnten nicht festgestellt werden.

Auch konzentrative Meditationsformen zeigten sich in ersten Studien wirksam bezüglich

Stressreduktion. Im Folgenden werden publizierte Studien vorgestellt.

Die sogenannte Passage Meditation bzw. Easwarans Eight Point Program (EPP), das neben

einer mantrabasierten Meditation auch achtsamkeitsbasierte Elemente beinhaltet, zeigte sich bei

Gesundheitspersonal (n = 58, randomisiert) nach der 8-Wochen-Intervention effektiver in

Stressreduktion (d = 0,63, p < 0,05) und Steigerung der mentalen Gesundheit auf dem SF-36 (d =

0,31, p < 0,05) im Vergleich zur Wartelistenkontrollgruppe (Oman 2006). Die Stressreduktionen

blieben stabil in der 19-Wochen-Katamnese (d = 0,84, p = 0,01). Auch konnte eine positive

Wirksamkeit von EPP auf der caregiving self-efficacy scale, die die Effektivität von

Behandlungen bei Gesundheitspersonal misst, nachgewiesen werden (Oman 2008).

Bormann et al. zeigten in einer präliminären, nicht-kontrollierten und nicht-randomisierten

Studie, dass eine Mantra-basierte Meditationsintervention bei Kriegsveteranen (n = 62)

Reduktionen in Stress (partieller η2 = 0,39, p < 0,001), Ängstlichkeit (State anxiety: partieller η2

= 0,26, p < 0,001, Trait anxiety: partieller η2 = 0,13, p = 0,03) und verbesserte Lebensqualität

(partieller η2 = 0,36, p < 0,001) erreichen kann (Bormann 2005). Die Übungsdauer korrelierte

mit Stress und State Anxiety im Bereich mittlerer Effektstärken.

Zusammenfassend zeigen bislang durchgeführte Studien, dass alle Meditationsformen nach der

Intervention eine signifikante Stressreduktion zu erreichen vermögen. Es mangelt jedoch im

Bereich der konzentrativen Meditationsformen an qualitativ hochwertigen Studien.

Theoretischer Hintergrund

 21

2.4 Begründung für die Studie

Vor dem Hintergrund stellt die hier vorgestellte randomisiert-kontrollierte Studie zur

Wirksamkeit von konzentrativer Meditation bei Patienten mit Nackenschmerzen und Disstress

die erste ihrer Art, in Bezug auf die Auswahl der Intervention, des Patientenkollektivs und die

Qualität des Studiendesigns, dar.

Neben der einfachen Vermittelbarkeit zeichnet sich Meditation durch eine gute häusliche

Selbstdurchführbarkeit und damit auch als eine geeignete Maßnahme zur Erhöhung der

Selbstwirksamkeit und Eigenkompetenz aus. Beide Faktoren sind bei chronischem Schmerz als

prognostisch günstig einzustufen.

Methodik

 22

3 Methodik

3.1 Studiendesign

Es wurde eine monozentrische, randomisiert-kontrollierte Interventionsstudie über acht Wochen

mit parallelem Gruppenvergleich durchgeführt. Verglichen wurde eine Meditationsgruppe

(Intervention) sowie eine Nackenübungsgruppe (Kontrollgruppe). Die Teilnehmer der letzteren

hatten die Möglichkeit, im Anschluss an einem Meditationskurs teilzunehmen – ohne weitere

Evaluation. Die Datenerhebung erfolgte zu Baseline, nach vier Wochen sowie bei Kursende nach

acht Wochen (Abbildung 1).

Abbildung 1: Studiendesign

Die Studie wurde nach der Deklaration von Helsinki (WMA 2008) und nach den

Gesichtspunkten der Guideline for Good Clinical Practice (EMEA 1996) durchgeführt. Des

Weiteren wurden die Bundes- und Landesdatenschutzgesetze berücksichtigt. Vor Durchführung

der Studie wurde ein Votum der für den Studienleiter zuständigen Ethikkommission

(Ethikkommission der medizinischen Fakultät der Charité – Universitätsmedizin Berlin) am

24.3.2010 eingeholt.

3.2 Patienten

Die Rekrutierung der Patienten erfolgte über Annoncen in Tageszeitungen und Emailverteilern

der Studierenden der Charité. In einem Aufnahmegespräch wurden die Probanden in die Studie

eingeschlossen, wenn sie alle Ein- und Ausschlusskriterien erfüllten.

Methodik

 22

3 Methodik

3.1 Studiendesign

Es wurde eine monozentrische, randomisiert-kontrollierte Interventionsstudie über acht Wochen

mit parallelem Gruppenvergleich durchgeführt. Verglichen wurde eine Meditationsgruppe

(Intervention) sowie eine Nackenübungsgruppe (Kontrollgruppe). Die Teilnehmer der letzteren

hatten die Möglichkeit, im Anschluss an einem Meditationskurs teilzunehmen – ohne weitere

Evaluation. Die Datenerhebung erfolgte zu Baseline, nach vier Wochen sowie bei Kursende nach

acht Wochen (Abbildung 1).

Randomisierte

Probanden

Woche 0 4 8

Datenerhebung ⇑ ⇑ ⇑

Abbildung 1: Studiendesign

Die Studie wurde nach der Deklaration von Helsinki (WMA 2008) und nach den

Gesichtspunkten der Guideline for Good Clinical Practice (EMEA 1996) durchgeführt. Des

Weiteren wurden die Bundes- und Landesdatenschutzgesetze berücksichtigt. Vor Durchführung

der Studie wurde ein Votum der für den Studienleiter zuständigen Ethikkommission

(Ethikkommission der medizinischen Fakultät der Charité – Universitätsmedizin Berlin) am

24.3.2010 eingeholt.

3.2 Patienten

Die Rekrutierung der Patienten erfolgte über Annoncen in Tageszeitungen und Emailverteilern

der Studierenden der Charité. In einem Aufnahmegespräch wurden die Probanden in die Studie

eingeschlossen, wenn sie alle Ein- und Ausschlusskriterien erfüllten.

Intervention: Meditation

Kontrolle: Nackenübungen Meditation

Methodik

 23

3.2.1 Einschlusskriterien

• Alter zwischen 18 und 65 Jahren

• Vorbestehende und fachärztlich (Orthopädie, Neurologie, Schmerztherapie) gesicherte

Diagnose chronischer Nackenschmerzen bzw. eines chronischen HWS-Syndroms

(degenerative Arthrose, Facettensyndrom, muskuläres vertebragenes Schmerzsyndrom) seit

mindestens zwölf Wochen

• Durchschnittliche Schmerzintensität von mindestens 40 mm auf der VAS von 0 bis 100 mm

und Schmerzen an mindestens fünf von sieben Wochentagen in den letzten drei Monaten

• Bestehender Disstress mit einem Summenscore der Cohenskala >15 (Cohen Perceived Stress

Scale, CPSS-Score) oder einem Mindestwert von 35 mm auf einer 100 mm VAS fragend

nach der subjektiv empfundenen Stressstärke im Alltag der letzten Woche

• Vorliegende schriftliche Einverständniserklärung

3.2.2 Ausschlusskriterien

• Invasive Behandlungen an der Halswirbelsäule innerhalb der letzten sechs Wochen oder

geplant innerhalb der nächsten zehn Wochen

• Akuter Bandscheibenvorfall (Diagnose innerhalb der letzten drei Monate)

• Angeborene Fehlbildungen der HWS

• Posttraumatisches HWS-Syndrom bzw. Zustand nach Schleudertrauma

• Rheumatoide Arthritis

• Akute psychotische Erkrankung

• Schwere Komorbidität

• Bereits regelmäßige Durchführung von Meditation oder einem ähnlichen

Entspannungsverfahren

• Gleichzeitige Teilnahme an einer anderen klinischen Studie!

3.2.3 Randomisierung

Einverständniserklärungen zur Teilnahme an der Studie wurden erstellt, in denen vor allem auf

die Freiwilligkeit der Teilnahme und die gesetzlichen Bestimmungen des Datenschutzes

hingewiesen wurde. Erfüllte der Patient alle Einschlusskriterien (und verstieß dieser gegen keine

Ausschlusskriterien), erhielt er eine eindeutige Patientenidentifikation mittels fortlaufender

Nummerierung. Diese laufende Nummer diente als eindeutiges Identifikationskriterium, anhand

dessen er randomisiert wurde. Die Randomisierung erfolgte demzufolge in der Reihenfolge der

Methodik

 24

Aufnahme in die Studie. Hierfür erstellte der Biometriker eine Randomisierungsliste, die auf

Zufallszahlen des Zufallszahlengenerators ranuni des statistischen Programmpakets

SAS/STAT® (Version 9.2, Hersteller SAS Inc., Cary, NC, USA) beruht. Die Zuteilung erfolgte

ohne Stratifikationskriterium im Verhältnis 1:1 mit einer zufälligen Blocklänge, die dem

Biometriker bekannt war, dem Prüfarzt aber nicht. Die Ergebnisse der Randomisierung wurden

dem Prüfarzt in einzelnen verschlossenen Briefumschlägen zugesandt. Jeder einliegende

Briefbogen wurde gleichzeitig als Faxvorlage zur Meldung des Patienten an das Biometrische

Zentrum verwendet.

Ein Exemplar der Randomisierungsliste verblieb beim Biometriker; Prüfarzt und Patienten

hatten zu dieser Liste keinen Zugang. Das Ergebnis wurde den Patienten mündlich und

schriftlich mitgeteilt.

3.3 Zielparameter und Messinstrumente

Der Hauptzielparameter war die mittlere Differenz der Schmerzen zwischen der Meditations-

und der Wartelistengruppe gemessen mit der VAS für die durchschnittliche Nackenschmerz-

intensität in Ruhe während der vergangenen Woche.

Außerdem wurden folgende Nebenzielparameter erhoben, die im Anschluss näher erläutert

werden. Bei allen verwendeten Fragebögen handelt es sich um validierte und reliable

Messinstrumente, die von der Initiative on Methods, Measurement and Pain Assessment in

Clinical Trials group (IMPACCT) empfohlen werden (Dworkin 2005) – mit Ausnahme des

Meditationstiefe-Fragebogens (MTF).

• VAS der Nackenschmerzen bei Bewegung während der vergangenen Woche

• VAS der durchschnittlichen Nackenschmerzintensität während der vergangenen Woche

• VAS für die durchschnittliche Beeinträchtigung im Alltag durch die Nackenschmerzen

während der vergangenen Woche

• VAS der Schulter-/Armschmerzen während der vergangenen Woche

• VAS der Kopfschmerzen während der vergangenen Woche

• Neck Pain and Disability Scale (NPAD)

• Short Form-36 Health Survey (SF-36)

• Allgemeine Depressionsskala (ADS)

• State-Trait Anxiety Inventory (STAI)

• Cohen Perceived Stress Scale (CPSS)

• Meditationstiefe-Fragebogen (MTF)

Methodik

 25

3.3.1 Visuelle Analogskala (VAS)

Hauptzielparameter und Nebenzielparameter 1 bis 5 wurden mit der 100 mm VAS erhoben (0

mm = keine Schmerzen, 100 mm = maximale Schmerzintensität). Es wird z.B. die subjektiv

empfundene Schmerzintensität während der vergangenen Woche gemessen mittels Ankreuzen

durch den Patienten. Sie wurde von Huskisson als sensitiv, valide und reliabel befunden

(Huskisson 1974) und kann als ein Standardmessinstrument in der Schmerzforschung angesehen

werden (Dworkin 2005).

3.3.2 Neck Pain and Disability Scale (NPAD)

Der NPAD ist ein sensitives, valides und reliables Messinstrument, um Nackenschmerzen bei

Patienten und deren Auswirkungen im Alltag zu erfassen (Wheeler 1999). Jedes der 20 Items

wird auf einer Skala von 0 (keine Einschränkung) bis 10 (maximale Einschränkung) bewertet. Es

werden sechs verschiedene klinische Schweregrade entsprechend der Punkteverteilung

unterschieden (0–45 Punkte = minimal, 46–80 = mild, 81–114 = moderat, 115–149 = moderat

bis schwer, 150–184 = schwer, 185–200 = extrem schwer). Neben dem Gesamtscore unter-

scheidet der NPAD-Index vier Dimensionen: Schmerzintensität, Nackenprobleme sowie

emotionale und kognitive Beeinflussung und Beeinträchtigung von Arbeit und Alltag

(Goolkasian 2002).

3.3.3 Short Form-36 Health Survey (SF-36)

Der SF-36 gilt als das am besten untersuchte Messinstrument zur Erhebung der

gesundheitsbezogenen Lebensqualität (Garratt 2002). Es wurde die deutsche validierte

Übersetzung verwendet (Bullinger 1995). Der Fragebogen enthält 36 Fragen mit Likert-Skalen,

die 2–6 Stufen umfassen. Es werden 8 Dimensionen von Gesundheit erhoben und in Subskalen

erfasst, wobei Subskalen 1–4 die körperliche und 5–8 die psychische Gesundheit erfassen. In der

vorliegenden Arbeit werden nur die entsprechenden Summenscores dargestellt. Hohe

Skalenwerte im SF-36 entsprechen einem besseren Gesundheitszustand.

3.3.4 Allgemeine Depressionsskala (ADSL)

Die Allgemeine Depressionsskala (ADSL), von der englischen Center of Epidemiological

Studies Depression-Scale (CES-D) (Radloff 1977) abgeleitet und von Hautzinger ins Deutsche

übertragen und verifiziert (Hautzinger 1991), erfragt das Vorliegen und die Dauer der

Beeinträchtigung durch depressive Affekte innerhalb der letzten Woche. Die 20 Fragen

beinhalten vier Antwortmöglichkeiten (selten, manchmal, öfters, meistens) zu folgenden

Methodik

 26

Merkmalen: Verunsicherung, Erschöpfung, Hoffnungslosigkeit, Selbstabwertung, Nieder-

geschlagenheit, Einsamkeit, Traurigkeit, Antriebslosigkeit, Weinen, Rückzug sowie Angst. Der

ADSL-Summenwert liegt zwischen 0 und 60 Punkten. Von einer klinisch relevanten Depression

spricht man ab einem Summenwert von 23 Punkten (Hautzinger 1991).

3.3.5 Stait-Trait Anxiety Inventory (STAI)

Der Spielberger Stait-Trait Anxiety Inventory ist ein von Spielberger (Spielberger 1970)

entwickelter und von Laux (Laux 1981) ins Deutsche adaptierter Fragebogen zur Erfassung der

Zustandsängstlichkeit (State Angst) und der Eigenschaftsängstlichkeit (Trait Angst). Die Skalen

bestehen aus jeweils 20 Items mit je vier Antwortmöglichkeiten (fast nie, manchmal, oft, fast

immer). 13 Items sind in Richtung Ängstlichkeit und sieben Items sind in Richtung Angstfreiheit

zur Kontrolle von Bejahungs- und Verneinungstendenzen formuliert. Zur Auswertung werden

letztere invertiert.

3.3.6 Cohen Perceived Stress Scale (CPSS)

Die CPSS misst den Grad akuten subjektiven Stresserlebens (Cohen 1983). Diese besteht aus 14

Items mit vierstufigen Likert-Skalen (nie, fast nie, manchmal, oft, sehr oft). Die Bildung des

Summenscore erfolgt durch Aufsummierung der 14 Items, wobei sieben Items umkodiert werden

müssen.

3.3.7 Meditationstiefe-Fragebogen (MTF)

Der MTF dient durch die Erfassung von 5 Bereichen (Hindernisse, Entspannung,

Konzentration/Achtsamkeit, essenzielle Qualitäten, Nondualität) der Tiefe-Dimension in der

Meditation (Piron 2003). Dieses für valide und reliabel befundene Messinstrument besteht aus 30

Items zu diesen Bereichen mit 5 Antwortmöglichkeiten (gar nicht, ein wenig, ziemlich, stark,

sehr stark). Der MTF wurde nur in Woche 4 und Woche 8 eingesetzt.

3.3.8 Tagebuch

Weiterhin wurden Daten zur Erwartungshaltung, Therapieverträglichkeit und -wirksamkeit, zu

dem Übungsverhalten, zur Intensität und der Frequenz analgetischer Dauer- und Bedarfs-

medikation sowie eventuellen Nebenwirkungen in einem Tagebuch erfasst.

Methodik

 27

3.3.9 Soziodemographisch-anamnestischer Fragebogen

Der soziodemographisch-anamnestische Fragebogen wurde von den Studienleitern selbst

konzipiert und erhebt neben Informationen zu Alter, Geschlecht und Erwerbstätigkeit auch

Informationen zu der bisherigen Krankengeschichte und der aktuellen Medikation. Neue

Therapieverfahren sollten von den Teilnehmern in der Studienzeit nicht begonnen werden;

bereits bestehende durften fortgeführt werden.
!

3.4 Interventionen

3.4.1 Interventionsgruppe (Meditation)

Die Interventionsgruppe erhielt eine Meditationsschulung in Gruppen mit 8–15 Teilnehmern mit

acht 90-minütigen Terminen über acht Wochen und wurde aufgefordert, zunächst täglich 20

Minuten, ab der zweiten Woche täglich 30 Minuten die Meditationstechnik zu praktizieren. Für

die vorliegende Studie wurde die klassische fokussierte bzw. konzentrative Meditation

verwendet. Hierbei wurde die Aufmerksamkeit konzentrativ visuell gelenkt. Als Punkt der

Konzentration wurde den Teilnehmern die Mitte der Stirn vorgeschlagen. Zur Steuerung

eventuell auftauchender ablenkender Gedanken wurde parallel eine selbst gewählte Wortfolge

(Mantra) wiederholt. Bei den Terminen wurde die Meditation initial 20 Minuten, später 30

Minuten gehalten, der sich eine Gruppenbesprechung anschloss. Jeder der acht Termine war

einem bestimmten Thema gewidmet. Es wurden Themen wie Sitzhaltung, Stress, chronischer

Schmerz, Umgang mit störenden Gedanken und Gefühlen angesprochen. Es wurden drei

Meditationslehrer eingesetzt, die jeweils über eine 10–20-jährige Erfahrung in Meditation und

über 5–10 Jahre Lehrerfahrung in Meditation verfügten. Die insgesamt vier Meditationskurse

fanden im Kursraum des Instituts für Sozialmedizin, Epidemiologie und Gesundheitsmedizin in

Berlin-Mitte und in einem Gruppenraum eines Meditationszentrums in Berlin-Prenzlauer Berg

statt. Jede Gruppe traf sich am selben Ort und hatte den gleichen Meditationslehrer – mit

Ausnahme des letzten Kurses (zwei Vertretungen).

3.4.2 Kontrollgruppe (Nackenübungen)

Die Teilnehmer der Kontrollgruppe erhielten schriftliche Informationen mit geeigneten und

empfehlenswerten Übungen und Bewegungsabläufen bei chronischen Nackenschmerzen; diese

beinhalten vor allem Kräftigungs- und Dehnungsübungen für den Nacken- und

Schultergürtelbereich. Die Übungen sollten zwei bis dreimal pro Woche für jeweils ca. 20

Minuten häuslich durchgeführt werden. Die Teilnehmer der Kontrollgruppe erhielten zudem das

Methodik

 28

Angebot, eine Unterweisung in die Meditationstechnik nach Ablauf der achtwöchigen

Studienphase zu erhalten (Wartelistenangebot). In dieser Nach-Studienphase erfolgte keine

Datenerhebung.

3.5 Statistik

3.5.1 Hypothesen

Nullhypothese: Es zeigt sich kein signifikanter Unterschied zwischen der Meditations- und der

Wartelistengruppe bezüglich des Hauptparameters (Schmerz in Ruhe) nach acht Wochen.

Alternativhypothese: Es zeigt sich ein signifikanter Unterschied zwischen der Meditations- und

der Wartelistengruppe bezüglich des Hauptzielparameters nach acht Wochen.

3.5.2 Fallzahl

Um eine Effektgröße (Mittelwertdifferenz dividiert durch Standardabweichung) von d mit einer

Sicherheit (Power) von 80 % zum Niveau von α = 5 % nachweisen zu können, benötigt ein

zweiseitiger t-Test eine Fallzahl von insgesamt n Patienten pro Gruppe. In der Studie von

Sherman zur Wirksamkeit von gentle yoga bei Rückenschmerzen ergaben sich folgende

Effektgrößen: in der Gruppe yoga versus exercise: pain bothersomeness d = 0,57 entsprechend

einer Fallzahl n = 50 pro Gruppe, in der Gruppe yoga versus self-care book: pain

bothersomeness d = 1,07 entsprechend einer Fallzahl von n = 15 pro Gruppe (Sherman 2005). In

der Metaanalyse von Grossman zu MBSR ergaben sich für übergreifende Indikationen von

Schmerzsyndromen eine durchschnittliche Effektgröße von d = 0,5 entsprechend einer Fallzahl

von n = 56 pro Gruppe (Grossman 2004). In der Studie von Morone, die nicht Schmerzintensität,

aber Schmerzakzeptanz gemessen hat, zeigte sich eine Effektgröße von d = 0,82 entsprechend

einer Fallzahl von n = 23 je Gruppe (Morone 2008).

Für die vorliegende Studie wird basierend auf diesen eingeschränkt vergleichbaren

Vorläuferdaten und aus der Berücksichtigung der kürzeren Interventionsdauer bzw. des etwas

reduzierten Interventionsumfanges die anzustrebende Fallzahl auf 25 pro Gruppe angesetzt bei

einer hypothetisierten Effektgröße von d = 0,7 (Gesamt: n = 50). Unter Berücksichtigung einer

Drop-out Rate von 10 % erfolgt die Festlegung der Fallzahl n auf 55.

3.5.3 Datenmanagement

Es erfolgte eine Einfacheingabe aller Daten in Microsoft© Excel. Nach Ende der Dateneingabe

wurde zur Qualitätskontrolle eine 10 %-Stichprobe gezogen. Die Fehlerquote musste unter 1 %

Methodik

 29

liegen. Die pseudonymisierten Daten wurden nach Prüfung auf Korrektheit und Plausibilität auf

Datenträger erfasst und in das SPSS®-Datenformat übertragen.

3.5.4 Statistische Analyse

Für die Zielparameter wurde eine Intention-to-treat (ITT)-Analyse durchgeführt. Entsprechend

den Vorschlägen von Rubin (Rubin 1987) wurden fehlende Daten durch multiple Imputationen

ersetzt: Dazu wurden 90 verschiedene Datensätze unter Anwendung eines MCAM-Algorithmus

kreiert. Diese waren in den beobachteten Daten identisch, unterschieden sich aber in den

ersetzten. Es erfolgte eine separate Analyse dieser Datensätze und die Ergebnisse wurden

adäquat unter Anwendung der MINANALYZE Prozedur der SAS/STAT®-Software kombiniert.

Der primäre Zielparameter (Meditationsgruppe versus Kontrollgruppe nach acht Wochen

bezüglich der Mittelwerte der VAS) wurde konfirmatorisch geprüft. Hierzu wurde ein geeigneter

F-Test innerhalb einer univariate repeated measurement-ANCOVA angewandt, wobei die

unterschiedlichen Messzeitpunkte der Zielgröße als Funktion der Gruppenzugehörigkeit (zwei

Klassen), des Baselinewerts (linear) und der Erwartungshaltung (linear) modelliert und mit der

Prozedur PROC GENMOD der o.g. SAS/STAT®-Software analysiert wurden. Zu den

unterschiedlichen Messzeitpunkten wurden weitere Gruppenvergleiche vorgenommen, die alle

explorativ waren und innerhalb des o.g. ANCOVA-Modells erfolgten. Diese p-Werte dürfen

nicht im Sinne einer Bestätigung der verschiedenen Hypothesen gewertet werden. Für Patienten,

die die Studie protokollgerecht durchliefen, wurde weiterhin eine Per-Protocol (PP)-Analyse

durchgeführt. Als protokollgerecht wurde im Auswertungsplan vor Analyse die Anwesenheit in

mindestens 75 % der Therapieeinheiten (= 6 von 8 Therapieeinheiten) festgelegt.

Baseline-Angaben wurden für kontinuierliche Daten als Mittelwerte und Standardabweichungen

und für kategoriale Daten als relative Häufigkeiten dargestellt. Ergebnisse der Haupt- und

Nebenzielparameter wurden mit Mittelwert und Standardabweichungen und die Gruppen-

differenzen mit 95% KI dargestellt. Für den Hauptzielparameter wurde ein Boxplot erstellt (Box

mit oberem/unterem Quartil, dem Median als Strich und der kleinste/größte Wert als Antennen).

Des Weiteren wurden Korrelationsanalysen (Sherman) für den Hauptzielparameter – MTF

Gesamtscore, Hauptzielparameter – Übungsverhalten und innerhalb den Subskalen des MTF

vorgenommen.

Ergebnisse

 30

4 Ergebnisse

4.1 Studienpopulation

4.1.1 Rekrutierung

89 Probanden wurden ambulant rekrutiert und konnten in die Studie eingeschlossen werden

(siehe Studien-Flow-Chart, Abbildung 2). Es wurde in drei Etappen rekrutiert (Mai 2010,

September 2010 und Februar 2011), jeweils ein bis zwei Monate vor Beginn der

Meditationskurse. Insgesamt fanden vier Meditationskurse statt (zwei im Mai 2010). Von den

162 Interessenten, die sich per Telefon und Email meldeten, wurden 89 randomisiert und in die

ITT-Analyse eingeschlossen. Fünf Patienten zogen direkt nach der Randomisierung (vor

Therapiebeginn) ihre Einwilligung an der Studienteilnahme zurück (Details siehe Punkt 4.5.5

Drop-outs). 84 Patienten begannen die Studieninterventionen. 55 Patienten durchliefen die

Studie protokollgerecht und wurden in die PP-Analyse eingeschlossen.

Ergebnisse

 31

Es wurde eine separate Analyse der Dropouts auf alle Zielparameter durchgeführt; diese wiesen

eine signifikant (p = 0,01) längere Dauer der Schmerzen auf (14,6 ± 9,6 Jahre im Dropout versus

9,1 ± 8,7 Jahre in der PP-Population). Auch die Zeit seit Diagnosestellung war um etwa 4 Jahre

länger im Dropout (11 ± 9,7 Jahre im Dropout versus 7,3 ± 6,7 Jahre in der PP-Population) – mit

einem Trend zur Signifikanz (p = 0,07).

Abbildung 2: Flow-Chart

ITT = Intention-to-treat, PP = Per-Protocol

162 Interessenten haben sich per
Telefon und Email gemeldet

73 verletzten
Einschlusskriterien

89 erschienen zum
Einschlussgespräch

0 verletzten
Einschlusskriterien

89 randomisiert

45 ITT Meditationsgruppe 44 ITT Kontrollgruppe

2 haben vor Beginn der
Intervention abgesagt

1 Ausstieg aus

gesundheitlichen Gründen

15 nahmen nicht weiter an
der Studie teil

3 haben vor Beginn der
Intervention abgesagt

2 Ausstiege aus

gesundheitlichen Gründen

11 nahmen nicht weiter an
der Studie teil

29 PP Kontrollgruppe 26 PP Meditationsgruppe

Abbildung 2: Studien-Flow-Chart
ITT = Intention-to-treat, PP = Per-Protocol

Ergebnisse

 31

4.1.2 Baseline-Daten

Die Baseline-Charakteristika zu Soziodemographie und dem Gesundheitsstatus sind in Tabelle 1

dargestellt; VAS und Fragebögen in Tabelle 2.

Tabelle 1: Baseline-Daten zu Soziodemographie und Gesundheitsstatus

Meditation

(n = 45)
Nackenübungen

(n = 44)
p-Wert

Alter (MW ± SD) 49,6 ± 9,3 49,7 ± 11,2 0,693

Geschlecht (% von n)
 weiblich 84,4 (38) 79,5 (35) 0,547
 männlich 15,6 (7) 20,5 (9)

Erwerbstätigkeit (% von n)
 erwerbstätig 64,4 (29) 65,9 (29) 0,716
 aktuell arbeitsunfähig 4,4 (2) 2,2 (1)
 arbeitslos 11,1 (5) 13,6 (6)
 berentet 17,7 (8) 11,3 (5)
 Student 2,2 (1) 6,8 (3)

in den letzten 6 Monaten arbeitsunfähig
(% von n)

55,5 (25) 68,1 (31)

BMI (kg/m2; MW ± SD) 24,3 ± 3,6 23,6 ± 3,6 0,286

allgemeines körperliches Befinden

(VAS 0 = frisch bis 10 = erschöpft)

5,9 ± 1,7 6,1 ± 1,9 0,508

Krankengymnastik (% von n) 77,7 (35) 72,7 (32) 0,453

NHK-Behandlung (% von n) 40 (18) 43,1 (19) 0,572

Wirbelsäulen-OP (% von n) 11,1 (5) 2,2 (1) 0,096

invasive Therapie (Spritzen) (% von n) 40 (18) 34 (15) 0,564

Kur/Reha in Anspruch genommen (% von n) 33,3 (15) 13,6 (6) 0,029

Entspannungsverfahren in der Vergangenheit
(% von n)

22,2 (10) 29,5 (13) 0,316

Sport (% von n) 82,2 (37) 77,2 (34) 0,566

andere Schmerzen am Beugeapparat (% von n) 68,8 (31) 70,4 (31) 0,872

derzeit Einnahme von Schmerzmedikamenten
(% von n)

55,5 (25) 54,5 (24) 0,83

n = Anzahl, MW = Mittelwert, SD = Standardabweichung

Ergebnisse

 32

Tabelle 2: Baseline-Daten zu HWS-Parametern und Fragenbögen

Meditation

(n = 45)
Nackenübungen

(n = 44)
p-Wert

Dauer der HWS-Schmerzen [Jahre; (MW ± SD)] 12,4 ± 10 9,6 ± 8,8 0,154

Zeit seit Diagnosestellung [Jahre; (MW ± SD)] 9,8 ± 8,9 7,6 ± 7

mehrmaliger Arztwechsel in den letzten 3

Jahren (% von n)

26,6 38,6 0,228

VAS – Schmerz in Ruhe (mm; MW ± SD) 45,5 ± 23,3 43,8 ± 22 0,725

VAS – Schmerz bei Bewegung (mm; MW ± SD) 47,2 ± 20,8 46,9 ± 24,2 0,986

VAS – Schmerz in den letzten 7 Tagen
(mm; MW ± SD)

53,1 ± 20,0 51,6 ± 19 0,84

VAS – Beeinträchtigung in den letzten 7 Tagen
(mm; MW ± SD)

50,2 ± 21,2 50,4 ± 20,7 0,888

VAS – Schulter-/Armschmerz (mm; MW ± SD) 41,5 ± 21 42,7 ± 24,2 0,861

VAS – Kopfschmerz (mm; MW ± SD) 38 ± 27,2 36 ± 26,9 0,792

NPAD Gesamtscore [0-200] 83,9 ± 33,4 86,4 ± 33,6 0,715

SF-36 – psychische Summenskala [0-60] 41,1 ± 10,7 36,7 ± 13,1 0,097

SF-36 – körperliche Summenskala [0-60] 40,1 ± 8,5 43,3 ± 7,6 0,083

ADSL [0-60] 18 ± 8,9 19,3 ± 8,3 0,575

STAI – State anxiety [20-80] 45,7 ± 11 48,3 ± 12,8 0,509

STAI – Trait anxiety [20-80] 46,9 ± 9,8 48,5 ± 11,1 0,449

CPSS [0-56] 30,3 ± 8,2 31,6 ± 7,7 0,723

HWS = Halswirbelsäule, MW = Mittelwert, SD = Standardabweichung, VAS = Visuelle Analog Skala, NPAD =
Neck Pain and Disability Scale, SF-36 = Short Form-36 Health Survey, ADSL = Allgemeine Depressionsskala,

STAI = Stait-Trait Anxiety Inventory, CPSS = Cohen Perceived Stress Scale

4.1.2.1 Soziodemographie
An der Studie nahmen 73 Frauen und 16 Männer teil (Tabelle 1). Die jüngste Patientin war 20

Jahre alt, die älteste 66 Jahre (Verletzung des Einschlusskriteriums < 65 Jahre). Der größte Teil

der Teilnehmer (etwa 65 %) waren erwerbstätig, etwa 15 % waren berentet, etwa 12 % waren

arbeitslos, nur ein kleiner Teil war aktuell arbeitsunfähig oder Studierender. Mehr als die Hälfte

aller Teilnehmer (etwa 62 %) war in den letzten 6 Monaten arbeitsunfähig.

Ergebnisse

 33

4.1.2.2 Gesundheitsstatus
Der BMI betrug in der Meditationsgruppe 24,3 ± 3,6 kg/m2, in der Kontrollgruppe 23,6 ± 3,6

kg/m2 (Tabelle 1). Das allgemeine körperliche Befinden, erhoben mit der VAS, von 0 = frisch bis

10 = erschöpft reichend, lag in beiden Gruppen bei etwa 6. Bei der Befragung nach bisherigen

Therapien berichteten drei Viertel aller Teilnehmer von der Inanspruchnahme einer

Krankengymnastik (Meditationsgruppe: 78 %, Kontrollgruppe: 72 %) und etwas weniger als die

Hälfte der Teilnehmer (Meditationsgruppe: 40 %, Kontrollgruppe: 43 %) wurde schon einmal

naturheilkundlich behandelt. 11 % der Meditationsgruppe und 2 % der Kontrollgruppe haben

sich in der Vergangenheit schon einmal einer Wirbelsäulenoperation unterzogen. Bei diesem

Baseline-Unterschied war ein Trend zur Signifikanz zu verzeichnen (p = 0,096). Das mit

p = 0,029 einzige signifikante differente Baseline-Charakteristikum war die frühere Inanspruch-

nahme einer Kur oder Rehabilitationsbehandlung, in der Meditationsgruppe hatten 33,3 % bzw.

in der Kontrollgruppe 13,6 % diese durchgeführt. Entspannungsverfahren hatten in beiden

Gruppen weniger als ein Drittel der Teilnehmer schon einmal praktiziert. Mehr als drei Viertel

aller Teilnehmer gaben hingegen an, regelmäßig Sport zu treiben (Meditationsgruppe: 82 %,

Kontrollgruppe: 77 %). Im Durchschnitt waren Sie 2,5 Stunden pro Woche aktiv. Etwa 50 %

trainierten bei mäßiger Belastung. Zum Zeitpunkt der Befragung nahmen etwa die Hälfte (56 %

der Meditationsgruppe und 55 % der Kontrollgruppe) bedarfsweise Schmerzmedikamente ein.

Über zwei Drittel aller Patienten litt neben Nackenschmerzen zusätzlich noch unter anderen

Schmerzen am Beugeapparat (Meditationsgruppe: 69 %, Kontrollgruppe: 70 %). Es hatte bei

keinem Teilnehmer ein Medikationswechsel innerhalb der letzten sechs Wochen stattgefunden.

4.1.2.3 HWS-Parameter und Fragebögen
Die Dauer der HWS-Schmerzen lag in der Meditationsgruppe bei 12,4 ± 10 Jahren (MW ± SD),

in der Kontrollgruppe bei 9,6 ± 8,8 Jahren (Tabelle 2). Das Minimum der Beschwerdedauer

betrug 3 Monate, das Maximum 40 Jahre. Die Zeit seit Diagnosestellung des HWS-Syndroms

betrug in der Meditationsgruppe 9,8 ± 8,9 Jahre, in der Kontrollgruppe 7,6 ± 7 Jahre. Ein Drittel

hat mehrmalig den Arzt gewechselt innerhalb der letzten 3 Jahre.

Die HWS-Schmerzen in Ruhe betrugen in der Meditationsgruppe 45,5 ± 23,3 mm und in der

Kontrollgruppe 43,8 ± 22 mm. Die HWS-Schmerzen bei Bewegung wurden von den

Teilnehmern etwas höher angegeben (Meditationsgruppe 47,2 ± 20,8 mm; Kontrollgruppe bei

46,9 ± 24,2 mm). Die durchschnittliche Schmerzintensität lag in der Meditationsgruppe bei

53,1 ± 20 mm und in der Kontrollgruppe bei 51,6 ± 19 mm. In beiden Gruppen wurden minimal

Ergebnisse

 34

7 mm, maximal 94 mm angegeben. Die Beeinträchtigung durch die HWS-Schmerzen in den

letzten 7 Tagen lag in der Meditationsgruppe bei 50,2 ± 21,2 mm und in der Kontrollgruppe bei

50,4 ± 20,7 mm. Die Intensität der Beschwerden Kopfschmerz und Schulter-/Armschmerz lagen

im mittleren Bereich bei durchschnittlich etwa 40 mm in beiden Gruppen.

Die Baseline des NPAD-Gesamtscore lag in beiden Gruppen im Bereich einer moderaten

Schmerzausprägung bzw. Funktionseinschränkung (ca. 85 Punkte). Die psychische

Summenskala des SF-36 lag in der Meditationsgruppe bei 41,1 ± 10,7 und in der Kontrollgruppe

bei 36,7 ± 13,1 Punkten, die der körperlichen Summenskala bei 40,1 ± 8,5 bzw. 43,3 ± 7,6

Punkten – beide Summenskalen wiesen einen Trend zur Signifikanz auf. Die Baseline der ADSL

lag in beiden Gruppen bei durchschnittlich ca. 18 Punkten. Somit lag keine klinisch relevante

Depression vor. Der STAI State und Trait lag im Schnitt bei 46 bzw. 47 Punkten. Die

Baselinedaten der CPSS betrugen etwa 30 Punkte in beiden Gruppen.

4.1.3 Erwartungshaltung

Die Teilnehmer beider Gruppen wurden vor Beginn der Therapie gefragt, wie wirksam sie die

Therapien einschätzten (Tabelle 3). Die Mehrheit der Patienten ging davon aus, dass Meditation

und Nackenübungen etwas helfen oder gut helfen würden. Die Erwartungshaltung in der

Meditationsgruppe war etwas höher im Gegensatz zur Kontrollgruppe (nicht signifikant).

Tabelle 3: Erwartungshaltung (% von n)

Meditation

(n = 45)
Nackenübungen

(n = 44)
p-Wert

 wenig helfen 2,2 2,2
 etwas helfen 31,1 38,6
 gut helfen 57,7 45,4 0,38
 sehr gut helfen 2,2 2,2
 keine Angaben 6,6 11,3

4.2 VAS

4.2.1 Hauptzielparameter: Schmerz in Ruhe

Die durchschnittlichen Nackenschmerzen der letzten sieben Tage in Ruhe erhoben mit der VAS

zeigten Reduktionen sowohl in der Meditations- als auch in der Kontrollgruppe (Tabelle

4/Abbildung 3). Nach Beendigung der Intervention reduzierte sich der Ruheschmerz in der

Ergebnisse

 35

Meditationsgruppe von 45,5 ± 23,3 mm auf 21,6 ± 17,2 mm und in der Kontrollgruppe von 43,8

± 22 mm auf 37,7 ± 21,5 mm. In der ITT-Population betrug die Gruppendifferenz nach

Beendigung der Intervention 13,2 mm (2,1; 24,4, 95 % KI) zu Gunsten der Meditationsgruppe

und war mit einem p-Wert von 0,02 signifikant. Somit konnte die Nullhypothese bezüglich des

Hauptparameters abgelehnt werden. In der PP-Population betrug die Gruppendifferenz nach

Beendigung der Intervention 15 mm (3,4; 26,7) zu Gunsten der Meditationsgruppe und war mit

einem p-Wert von 0,011 signifikant.

Tabelle 4: VAS-Veränderungen der Nackenschmerzen in Ruhe

MG

(MW ± SD)
KG

(MW ± SD)
ITT, Δ MG-KG
(adj., 95 % KI)

p
PP, Δ MG-KG
(adj., 95 % KI)

p

VAS nach 4 W

(mm) 32,4 ± 16,8 38,1 ± 20,3 5,3 (-4,2; 14,8) 0,272 6,8 (-2,2; 15,8) 0,139

VAS nach 8 W
(mm) 21,6 ± 17,2 37,7 ± 21,5 13,2 (2,1; 24,4) 0,02* 15 (3,4; 26,7) 0,011*

 MG = Meditationsgruppe, KG = Kontrollgruppe, ITT = Intention to treat, Δ = Differenz, p = p-Wert, PP = Per
Protocol, MW = Mittelwert, SD = Standardabweichung, KI = Konfidenzintervall, W = Wochen, VAS = Visuelle

Analog Skala, * = signifikanter Gruppenunterschied

Abbildung 3: Boxplot für VAS „Schmerz in Ruhe der letzten sieben Tage“

Ergebnisse

 36

4.2.2 Weitere VAS-Skalen

Die Gruppendifferenz für die Beeinträchtigung durch den Nackenschmerz betrug in der ITT-

Population nach Beendigung der Intervention 11 mm (1; 21) zu Gunsten der Meditationsgruppe

und war mit einem p-Wert von 0,031 signifikant (Per-Protocol: 13,5 mm [3,7; 23,2], p = 0,007)

(Tabelle 5). Die Gruppendifferenz für den durchschnittlichen Schmerz war nur in der PP-

Population mit einer Gruppendifferenz 11,5 mm (0,5; 22,4) zu Gunsten der Meditationsgruppe

signifikant (p = 0,041).

Die VAS-Skalen der weiteren Nebenzielparameter waren nach acht Wochen im

Gruppenunterschied nicht signifikant, jedoch zeigten sich leichte Veränderungen zu Gunsten der

Meditationsgruppe, die jedoch nicht das statistische Signifikanzniveau erreichten.

Tabelle 5: Veränderungen der weiteren VAS-Skalen

MG

(MW ± SD)

KG

(MW ± SD)

ITT, Δ MG-KG

(adj., 95 % KI)
p

PP, Δ MG-KG

(adj., 95 % KI)
p

Schmerz in
Bewegung nach 4 W

36,8 ± 19,1 40,4 ± 19,3 2,1 (-7,1; 11,3) 0,649 1,6 (-7,4; 10,7) 0,72

Schmerz in
Bewegung nach 8 W

25,4 ± 18,9 35,6 ± 22 7,5 (-2,3; 17,3) 0,133 8,2 (-1,8; 18,1) 0,108

durchschnittlicher
Schmerz nach 4 W

39,7 ± 20,4 43 ± 17,3 3,3 (-6,7; 13,4) 0,515 5,9 (-4,8; 16,5) 0,281

durchschnittlicher
Schmerz nach 8 W

30 ± 21,9 40,6 ± 21,4 8,3 (-2,5; 19,2) 0,133 11,5 (0,5; 22,4) 0,041*

Beeinträchtigung
nach 4 W

34,2 ± 18,1 42,6 ± 18 6,9 (-2,2; 16) 0,137 9,8 (0,5; 19,2) 0,04*

 Beeinträchtigung
nach 8 W

22,7 ± 18,2 35,6 ± 21,5 11 (1; 21) 0,031* 13,5 (3,7; 23,2) 0,007*

Schulter-/Arm-
schmerz nach 4 W

33,2 ± 22,5 32 ± 23,1 -3,7 (-13,7; 6,4) 0,471 -3,7 (-13,9; 6,4) 0,472

 Schulter-/Arm-
schmerz nach 8 W

25,6 ± 24 33,9 ± 21,9 6,2 (-5,5; 17,8) 0,297 7,5 (-3,9; 18,9) 0,2

Kopfschmerz
nach 4 W

29,4 ± 26 27,2 ± 21,8 0,6 (-10-1; 11,4) 0,907 0,6 (-10,1; 11,3) 0,913

 Kopfschmerz
nach 8 W

17 ± 17,2 26,2 ± 26,8 8,9 (-2,3; 20,1) 0,119 10,5 (-0,5; 21,6) 0,062

 MG = Meditationsgruppe, KG = Kontrollgruppe, ITT = Intention to treat, Δ = Differenz, p = p-Wert, PP = Per
Protocol, MW = Mittelwert, SD = Standardabweichung, KI = Konfidenzintervall, W = Wochen, VAS = Visuelle

Analog Skala, Beeinträchtigung = Beeinträchtigung durch den Nackenschmerz, * = signifikanter Gruppenunterschied

Ergebnisse

 37

4.3 Fragebögen

In den weiteren sekundären Zielkriterien zeigten sich in beiden Gruppen Anstiege in

Lebensqualität, Reduktionen im NPAD und in psychologischen Parametern (Stress, Depression,

Ängstlichkeit) mit jeweils nicht signifikanten Vorteilen für die Meditationsgruppe (Tabelle 6).

Tabelle 6: Veränderungen in den Fragebögen

MG

(MW ± SD)
KG

(MW ± SD)
ITT, Δ MG-KG
(adj., 95 % KI)

p
PP, Δ MG-KG
(adj., 95 % KI)

p

NPAD Gesamt
nach 4 W

69 ± 31,6 77,6 ± 38,5 0,7 (-14,9; 16,4) 0,926 1,8 (-12,6; 16) 0,807

NPAD Gesamt
nach 8 W

63,4 ± 33 67,6 ± 34,8 0,4 (-14,4; 15,2) 0,96 1,9 (-11,3; 15,1) 0,778

SF-36P
nach 4 W

44,5 ± 7,9 40,7 ± 11,8 -3,3 (-8,5; 1,8) 0,2 -2,1 (-8,1; 3,8) 0,483

SF-36P
nach 8 W

45,6 ± 9,4 43,2 ± 10,9 -1,9 (-7,0; 3,3) 0,476 -0,7 (-5,5; 4,2) 0,793

SF-36K
nach 4 W

43,2 ± 9,2 42,6 ± 7 -1,8 (-5,6; 2,1) 0,364 -2,7 (-8,1; 3,8) 0,15

SF-36K
nach 8 W

43,8 ± 8,8 45,3 ± 7,2 -0,4 (-4,2; 3,5) 0,85 -1,3 (-5,5; 4,2) 0,416

ADSL
nach 4 W

15,1 ± 7,4 18,2 ± 10,9 1,2 (-3,9; 6,3) 0,647 0,9 (-4; 5,9) 0,709

ADSL
nach 8 W

14,2 ± 9 16,8 ± 9,8 0,5 (-3,6; 4,7) 0,803 1,9 (-3,2; 5) 0,666

STAI – State
nach 4 W

44,1 ± 9,4 47,8 ± 14,8 2,2 (-4,6; 9) 0,526 2 (-4,2; 8,2) 0,536

STAI – State
nach 8 W

41,9 ± 10,9 45,9 ± 11,5 2,3 (-3,4; 8) 0,436 2,7 (-3,1; 8,4) 0,362

STAI – Trait
nach 4 W

46,5 ± 7,5 46,7 ± 13,9 -1,7 (-7,5; 4,2) 0,572 -1,3 (-6,1; 3,4) 0,581

STAI – Trait
nach 8 W

42,5 ± 9,8 44,9 ± 10,0 0,4 (-4,0; 4,8) 0,848 0,9 (-2,8; 4,6) 0,641

CPSS
nach 4 W

28,2 ± 8,8 30,5 ± 7,5 0,5 (-4,4; 5,4) 0,849 -0,5 (-5,4; 4,5) 0,856

CPSS
nach 8 W

25,2 ± 8,1 27,8 ± 8 1,3 (-2,0; 4,7) 0,438 1,8 (-1,1; 4,6) 0,224

MG = Meditationsgruppe, KG = Kontrollgruppe, ITT = Intention to treat, Δ = Differenz, p = p-Wert, PP = Per
Protocol, MW = Mittelwert, SD = Standardabweichung, KI = Konfidenzintervall, W = Wochen, NPAD = Neck Pain

and Disability Scale, SF-36P = psychische Summenskala des SF-36 (Lebensqualität), SF-36K = körperliche
Summenskala des SF-36 (Lebensqualität), ADSL = Allgemeine Depressionsskala, STAI – Trait = Stait-Trait Anxiety

Inventory, Subskala State Anxiety, STAI – Trait = Stait-Trait Anxiety Inventory, Subskala Trait Anxiety, CPSS =
Cohen Perceived Stress Scale

Ergebnisse

 38

4.3.1 Meditationstiefe-Fragebogen (MTF)

Im MTF zeigten sich innerhalb der Meditationsgruppe Anstiege in allen Subskalen von Woche 4

zur Woche 8 um 1–4 Punkte (nicht dargestellt). Im Gesamtscore betrug diese Differenz etwa 8

Punkte (Tabelle 7), wobei der Median um etwa 8 Punkte anstieg.

Tabelle 7: Veränderungen im MTF-Gesamtscore

 MW ± SD Median Min. Max.

MTF Gesamt
nach 4 W

42,1 ± 17 39,3 18 75

MTF Gesamt
nach 8 W

50,5 ± 18,5 47,5 26 109

MW = Mittelwert, SD = Standardabweichung, W = Wochen,
MTF = Meditationstiefefragebogen

Durchgeführte Spearman-Korrelationsanalysen offenbarten signifikant mittlere bis hohe

Korrelationen zwischen verschiedenen Subskalen, vor allem Hindernisse – Entspannung sowie

Hindernisse – Konzentration (Abbildung 5). Eine Korrelation zwischen dem MTF-Gesamtscore

und dem Hauptzielparameter konnte nicht ausgemacht werden (Abbildung 4).

Abbildung 4: Korrelationsanalyse MTF Gesamtscore – Schmerz in Ruhe

Meditation bei Nackenschmerzen

Schmerzen (VAS)

 Seite 58 von 434 (C) Karl und Veronica Carstens-Stiftung

Ergebnisse

 39

Ab

bi
ld

un
g

5:
 K

or
re

la
tio

ns
an

al
ys

en
 d

er
 M

TF
 S

ub
sk

al
en

Ergebnisse

 40

4.4 Weitere Ergebnisse

4.4.1 Beurteilung der Interventionen

Teilnehmer beider Gruppen wurden nach Beendigung der Therapie nach der Wirksamkeit der

jeweiligen Interventionen befragt. Die Teilnehmer der Meditationsgruppe beurteilten hierbei die

Wirksamkeit positiver als diejenigen der Kontrollgruppe (Tabelle 8).

Tabelle 8: Einschätzung zur Wirksamkeit (% von n)

Meditation

(n = 45)
Nackenübungen

(n = 44)

 sehr gut 8,8 2,2
 gut 20 15,9
 mäßig 20 13,6
 gering 0 11,3
 keine Angaben 51,1 56,8

Auch wurden die Teilnehmer gebeten, die Verträglichkeit der Interventionen einzuschätzen. Es

wurde deutlich, dass die Meditation positiver bewertet wurde (gute bis sehr gute Verträglichkeit)

als die Nackenübungen (Tabelle 9).

Tabelle 9: Einschätzung zur Verträglichkeit (% von n)

Meditation

(n = 45)
Nackenübungen

(n = 44)

 sehr gut 35,5 9
 gut 13,3 25
 mäßig 0 4,5
 gering 0 4,5
 keine Angaben 51,1 56,8

Ergebnisse

 41

4.4.2 Übungsverhalten während der Studie

Als protokollgerechte Studienteilnahme galt die Anwesenheit der Patienten in mindestens sechs

von acht Kursen (entspricht 75 %). Dieses Kriterium erfüllten 26 Patienten (entspricht 58 %) der

Meditationsgruppe.

Das Tagebuch wurde von 45 der 89 Patienten geführt (23 in der Meditationsgruppe, 22 in der

Kontrollgruppe), davon sind die Mehrzahl weitestgehend vollständig ausgefüllt worden. In der

Meditationsgruppe wurden in Woche 1–7 von 20–23 Teilnehmern das Tagebuch geführt, jedoch

konnten in Woche 8 nur 11 Tagebücher ausgewertet werden. In der Kontrollgruppe haben in den

Wochen 1–5 20–22 Teilnehmer Tagebuch geführt, in den Wochen 6–8 nur 13–15 Teilnehmer.

Die durchschnittliche Übungszeit betrug in der Meditationsgruppe 145 Minuten (69 % der

empfohlenen Zeit) und in der Kontrollgruppe 29 Minuten pro Woche (60 % der empfohlenen

Zeit). Ein Patient der Meditations- und zehn Patienten der Kontrollgruppe hatten die Übungszeit

nicht notiert. Abbildung 6 zeigt die Übungszeit auf die Wochen verteilt. Auf die ersten 7

Wochen bezogen betrug die Übungszeit 37,5 ± 13,4 Tage in der Meditationsgruppe und 9,8 ±

12,6 Tage in der Kontrollgruppe.

Abbildung 6: Übungsverhalten während der Studie

Compliance, Begleittherapien

 Seite 4 von 24 (C) Karl und Veronica Carstens-Stiftung

Ergebnisse

 42

Diejenigen Teilnehmer, die die Meditation als mäßig wirksam eingeschätzt haben, meditierten

insgesamt etwas weniger (Tabelle 10).

Tabelle 10: Übungszeit versus Einschätzung zur Wirksamkeit

Anzahl

Patienten
Meditation

(MW ± SD; Min.)
Anzahl

Patienten
Nackenübungen
(MW ± SD; Min.)

 Sehr gut 3 1182 ± 164 1 153
 Gut 6 1170 ± 273 6 208 ± 229
 Mäßig 7 945 ± 470 5 162 ± 362
 Gering 0 2 240 ± 339
 MW = Mittelwert, SD = Standardabweichung

Es zeigten sich nicht-signifikante, negative Korrelationen (Spearman) in der Meditationsgruppe

zwischen Übungsdauer und dem Hauptzielparameter (Abbildung 7). In der Kontrollgruppe

konnten keine signifikanten Korrelationen ausgemacht werden.

Abbildung 7: Korrelationsanalyse Hauptzielparameter – Übungsverhalten

Schmerzen (VAS)

 Seite 20 von 24 (C) Karl und Veronica Carstens-Stiftung

Ergebnisse

 43

4.4.3 Begleittherapie während der Studie

Das Begleittherapie–Tagebuch lag von 45 Patienten vor. Sowohl die Tage, an denen eine

Begleittherapie erfolgte, als auch die absolute Zahl an Patienten nahm in der Meditationsgruppe

stärker ab als in der Kontrollgruppe (Tabelle 11). Der Großteil der Begleittherapie inkludiert vor

allem Schmerzmedikation, aber auch Anwendungen wie Wärmekissen. Auffällig ist, dass die

Teilnehmer der Kontrollgruppe an fast doppelt so vielen Tagen Begleittherapie wahrnahmen wie

die Teilnehmer der Meditationsgruppe.

Tabelle 11: Tage mit Begleittherapie

Anzahl

Patienten
Meditation
(MW ± SD)

Anzahl
Patienten

Nackenübungen
(MW ± SD)

 Woche 1 23 0,7 ± 1,2 22 1,4 ± 1,9
 Woche 2 23 0,3 ± 0,6 22 1,3 ± 1,9
 Woche 3 23 0,6 ± 1,2 22 1,4 ± 1,9
 Woche 4 22 0,7 ± 1,3 21 1,5 ± 2,2
 Woche 5 20 0,3 ± 0,4 20 1,2 ± 2,3
 Woche 6 20 0,4 ± 0,9 15 1,8 ± 2,7
 Woche 7 20 0,1 ± 0,4 15 0,9 ± 2
 Woche 8 11 0,3 ± 0,6 13 1,1 ± 2,3
 MW = Mittelwert, SD = Standardabweichung

4.4.4 Unerwünschte Wirkungen

Es wurde von folgenden Nebenwirkungen in den Meditationskursen berichtet. Zwei Probanden

klagten über eine Verstärkung eines bestehenden Tinnitus, eine Patientin berichtete von vermehrt

auftretendem Kopfschmerz und Schwindel während der Meditation und eine weitere Probandin

klagte über zusätzliche Nackenschmerzen durch das Sitzen ohne Anlehnen des Kopfes während

des Kurses. In der Kontrollgruppe wurde von keinen Nebenwirkungen berichtet.

Ergebnisse

 44

4.4.5 Drop-outs

89 Probanden wurden randomisiert und in die ITT-Analyse eingeschlossen (vgl. Studien-Flow-

Chart, Abbildung 2). Fünf Patienten zogen direkt nach der Randomisierung (vor Therapie-

beginn) ihre Einwilligung an der Studienteilnahme zurück (zwei Teilnehmer in der Meditations-

gruppe und drei in der Kontrollgruppe; Gründe: dreimal Unzufriedenheit mit Randomisierung,

zweimal terminliche Probleme). Der Drop-out nach Beginn der Intervention betrug 32 %. 84

Patienten begannen die Studieninterventionen. 55 Patienten durchliefen die Studie protokoll-

gerecht und wurden in die PP-Analyse eingeschlossen. Somit haben 62 % die Studie planmäßig

beendet.

Ein Teilnehmer der Meditationsgruppe und zwei Teilnehmer der Kontrollgruppe mussten die

Studie aus gesundheitlichen Problemen beenden. Gründe waren eine Bursitis des Schulter-

gelenks, ein grippaler Infekt und eine nicht näher spezifizierte schwere Erkrankung, wobei ein

Kausalzusammenhang mit der Intervention (Nackenübungen) unwahrscheinlich war. Der Drop-

out aus gesundheitlichen Gründen betrug somit 3 %.

Die übrigen 26 Teilnehmer (15 Teilnehmer aus der Meditationsgruppe und 11 Teilnehmer aus

der Kontrollgruppe) gaben Stress/zeitliche Gründe (8) an, Unzufriedenheit mit Meditationskurs

(1), Unzufriedenheit mit Studienteam (1), Unzufriedenheit mit Randomisierung (1),

Unzufriedenheit mit Meditation allgemein (1), Todesfall innerhalb der Familie (1) und

unbekannte Gründe (13) an. In der Meditationsgruppe haben vier Teilnehmer nach dem zweiten

Termin nicht mehr teilgenommen (zwei nach dem dritten, drei nach dem vierten, drei nach dem

fünften und einer nach dem sechsten Termin). Der Dropout verteilt sich auf die einzelnen

Meditationskurse wie folgt: acht im ersten Durchgang (umfasste zwei Kurse: fünf bei Müller-

Amenitsch, drei bei Makowsky), sieben im zweiten Kurs (Müller-Amenitsch) und vier im letzten

Kurs (Müller-Amenitsch/Donnachie). Der Drop-out während der Therapie betrug insgesamt

29 %.

Es wurde eine separate Analyse der Dropouts auf alle Zielparameter durchgeführt; diese wiesen

eine signifikant (p = 0,01) längere Dauer der Schmerzen auf (14,6 ± 9,6 Jahre im Dropout versus

9,1 ± 8,7 Jahre in der PP-Population). Auch die Zeit seit Diagnosestellung war um etwa 4 Jahre

länger im Dropout (11 ± 9,7 Jahre im Dropout versus 7,3 ± 6,7 Jahre in der PP-Population) – mit

einem Trend zur Signifikanz (p = 0,07).

Diskussion

 45

5 Diskussion

5.1 Zusammenfassung der Ergebnisse

Mit dieser Studie wurde die Wirksamkeit einer alltagspraktikablen Meditationstechnik

(konzentrative Technik) bei Patienten mit chronischen Nackenschmerzen und Stress mit Hilfe

einer randomisierten kontrollierten Interventionsstudie überprüft. Die Meditationstechnik war

leicht zu erlernen und gut vermittelbar, jedoch fand sich in beiden Gruppen eine relativ hohe

Drop-out Rate von 32 %. In den Ergebnissen zeigte sich, dass Meditation effektiver ist in der

Reduktion von Ruheschmerz und verbundener Beeinträchtigung im Alltag als zuhause

durchgeführte Nackenübungen, beides nach acht Wochen. Hingegen fand sich für Kopfschmerz

sowie Bewegungs- und Schulter-/Armschmerz keine signifikante Differenz. Der durch-

schnittliche Schmerz war nur in der PP-Population signifikant. In den weiteren sekundären

Zielkriterien zeigten sich in beiden Gruppen Anstiege in Lebensqualität, Reduktionen im NPAD

und in psychologischen Parametern (Stress, Depression, Ängstlichkeit) mit jeweils nicht

signifikanten Vorteilen für die Meditationsgruppe.

5.2 Studienpopulation

Laut einer Erhebung vom F.A.Z. Institut praktizierten ca. 15 % der deutschen Bevölkerung

Entspannungstechniken, wobei Meditation unter diesen subsummiert wurde. Diese wurden

bevorzugt von Frauen und Menschen über 50 Jahren (jeweils 20 %) regelmäßig ausgeübt. Nur

jeder zehnte Mann fühlte sich angesprochen (F.A.Z. 2009). In der vorliegenden Studie zeigte

sich ein ähnliches Bild, da 11 % Männer teilnahmen und das Durchschnittsalter 50 Jahre betrug.

Es wurden allerdings nur Probanden jünger als 65 Jahre eingeschlossen. Ein weiterer Grund für

die doppelt so hohe Frauenquote könnte die erhöhte Prävalenz von Nackenschmerzen bei Frauen

sein (Hogg-Johnson 2009).

Die Mehrheit der Patienten ging davon aus, dass Meditation bzw. Nackenübungen etwas helfen

(31 % bzw. 39 %) oder gut helfen (58 % bzw. 45 %) würden. Die Erwartungshaltung in der

Meditationsgruppe war etwas höher im Gegensatz zur Kontrollgruppe. Da nur 7 % in der

Meditationsgruppe und 11 % in der Kontrollgruppe keine Angaben gemacht haben, kann davon

ausgegangen werden, dass die Mehrheit sich etwas unter den Therapien vorstellen konnte.

Die Tatsache, dass ca. 26 % der Teilnehmer Entspannungsverfahren in der Vergangenheit und

ca. 40 % der Teilnehmer schon Vorerfahrungen mit Naturheilkunde hatten, könnte auf eine

mögliche Selektion der Stichprobe hinweisen.

Diskussion

 46

Meditations- und Kontrollgruppe unterschieden sich nur hinsichtlich des Baseline-

Charakteristikums Inanspruchnahme einer Kur oder Reha signifikant voneinander (p = 0,029).

Alle anderen Baseline-Daten unterschieden sich zwischen den beiden Gruppen nicht signifikant

voneinander, sodass die Vergleichbarkeit der Gruppen gewährleistet war. Eine Adjustierung war

in der Analyse daher nicht notwendig. So kann an dieser Stelle vermutet werden, dass im

Rahmen der Zufallsvariabilität der Unterschied zwischen den Gruppen zustande kam und dieser

zufällig (in 1 von 18 Tests) signifikant wurde.

Der Anteil sportlich aktiver Patienten war mit durchschnittlich 84 % in der vorliegenden Studie

hoch, wobei diese durchschnittlich 2,5 Std. pro Woche aktiv waren und die Hälfte bei mäßiger

Belastung trainierten. Dies entspricht dem bundesweiten Gesamtdurchschnitt (40 % der Frauen

und 45 % der Männer 2,5 Std. pro Woche bei mäßiger Belastung) (Robert-Koch Institut 2009).

Die Schmerzintensität und Schmerzbeeinträchtigung der Stichprobe zu Baseline war um ca.

10 mm niedriger als in Studien mit gemischten chronischen Schmerzsyndromen (Gardner-Nix

2008; Wong 2011).

Die Mittelwerte der Nackenschmerzintensität war mit den Werten aus Morones Rückenschmerz-

studie vergleichbar (Meditationsgruppe 9,4 ± 18,1, Kontrollgruppe 11,1 ± 13,7), obwohl in

dieser Studie Menschen über 75 Jahre eingeschlossen worden waren (Morone 2009). Allerdings

war die Streuung etwas größer als in der vorliegenden Studie.

Die Baseline des NPAD-Gesamtscores (Meditationsgruppe 83,9 ± 33,4; Kontrollgruppe 86,4 ±

33,6; 0–200 skaliert) ist im Vergleich zu einer Stichprobe mit Nackenbeschwerden aus

Deutschland (n = 448) 48,6 ± 18,6 um ca. 10 Punkte niedriger (0–100 skaliert) (Blozik 2009).

Dies deutet auf einen geringeren Krankheitsgrad der eingeschlossenen Patienten im Vergleich zu

einer durchschnittlichen Nackenschmerzpopulation hin.

Die Baseline der psychischen Summenskala des SF-36 unterschied sich um 4 Punkte zwischen

den Gruppen – wobei die Kontrollgruppe einen auffällig niedrigen Wert (36,7 Punkte) hatte.

Dabei waren die Baselinewerte vergleichbar zur deutschen Normpopulation (ca. 75 Punkte bei

100 Punkten maximal) (Ellert 1999). Dies trifft auch auf die körperliche Summenskala zu (ca. 73

Punkte in der Norm). Die Meditationsgruppe hatte hier etwa 3 Punkte mehr als die Kontroll-

gruppe. Im Vergleich zu einer Kohorte mit gemischten chronischen Schmerzsyndromen zeigte

die vorliegende Studie höhere Baselinewerte in beiden Summenskalen (Rosenzweig 2010).

Die Baseline der ADSL war mit ca. 18 Punkten niedrig im Vergleich zu Baseline-Werten bei

Fibromyalgie-Patientinnen (25,4 ± 9,2) (Schmidt 2011) und gemischten Schmerzsyndromen

(35,9 ± 8,9) (Wong 2011).

Diskussion

 47

Der STAI – State hatte 2,5 Punkte mehr in der Kontrollgruppe im Vergleich zur Meditations-

gruppe, auch der STAI – Trait war etwas höher mit 1,5 Punkten. Im Vergleich zu einer Studie

mit chronischen Schmerzpatienten waren die Baseline-Werte vergleichbar (Wong 2011). Der

STAI – Trait lag noch nicht im Bereich der Werte, die bei Angststörungen zu erwarten wären

(Vollestad 2011).

Bezüglich der Stresswahrnehmung hatte die Studienpopulation einen Baseline-Wert von ca. 30

Punkten (bei 56 Punkten maximal). Obwohl eine ältere Version der CPSS verwendet wurde (14-

Item- statt der neueren 10-Item-Version) lässt sich feststellen, dass die Stichprobe subjektiv

gestresst war. In einer Studie bei Gesundheitspersonal betrug die Baseline 26,14 ± 6,57 (14-

Item-CPSS) (Oman 2006). Bei einer subjektiv gestressten Stichprobe betrug die Baseline 32,4 ±

6,46 (14-Item-CPSS) (Nyklicek 2008). Die Normpopulation einer US-Stichprobe der 10-Item-

CPSS liegt bei etwa 13 ± 6 Punkten bei 40 maximal erreichbaren Punkten (Cohen 1988).

Medizinstudierende hatten zu Baseline 15,7 ± 5,7 auf der 10-Item-Version (Warnecke 2011).

Zusammenfassend zeigte die Kontrollgruppe in Ängstlichkeit und Lebensqualität niedrigere

Baseline-Werte als die Meditationsgruppe, allerdings waren die Unterschiede nicht signifikant,

daher war eine Adjustierung in der ITT-Analyse nicht notwendig. Darüber hinaus war der

gemessene Effekt im Hauptzielparameter deutlich. Allgemein lässt sich feststellen, dass die

Stichprobe eine hohe Chronifizierung der Schmerzen aufwies und entsprechend auch in

Ängstlichkeit und Stress höhere Werte hatte als die Normalbevölkerung.

5.3 Ergebnisse

In der vorliegenden Studie wurde eine Gruppendifferenz in der Schmerzreduktion zu Gunsten

der Meditationsgruppe nachgewiesen, wobei diese im Ruheschmerz am ausgeprägtesten war (ca.

13 mm in der ITT-Population, ca. 15 mm in der PP-Population; beides signifikant). In

Anlehnung an das IMPACCT Consensus Statement, sind Prä-Postveränderungen von über 50 %

auf der VAS mit sehr guten/substantiellen Schmerzverbesserungen gleichzusetzen. Der

Ruheschmerz in der Meditationsgruppe reduzierte sich um 24 mm und mehr als 50 %, d.h. es ist

eine klinisch relevante Verbesserung (Dworkin 2009). Des Weiteren schneidet die vorliegende

Studie im Vergleich zur Schmerztherapie, bei der die potentesten Medikamente eine

Schmerzreduktion von 30–40 % bei weniger als 50 % aller Patienten zu erreichen vermögen

(Turk 2008), vergleichsweise gut ab – auch wenn nicht gewährleistet ist, dass die ermittelten

Effekte langanhaltend sind. Wegen der hohen Schmerzintensität als Einschlusskriterium (40 mm

Diskussion

 48

auf der VAS) muss aber auch auf die Möglichkeit des regression-to-the-mean Effektes

hingewiesen werden.

Die Ergebnisse der Studie waren insofern überraschend, als die mittels VAS-Skalen erfassten

Schmerzen/Beschwerden teilweise signifikante und auch durchaus klinisch relevante

Reduktionen ausgemacht, hingegen in den ausführlichen Fragebögen-Erfassungen nur minimale,

nicht-signifikante Gruppendifferenzen nachgewiesen wurden. Diese Limitierung des Effektes

verwundert insofern, als dass die Teilnehmer der Meditationsgruppe sich wöchentlich in der

Gruppe austauschen konnten, empathische Zuwendung vom Lehrer erhalten haben sowie

Psychoedukation und eine aktive Therapie erhalten haben. Andere Autoren zeigten, dass diese

Faktoren Zielparameter beeinflussen können (Moerman 2002; Imel 2008).

Die Gründe für die Diskrepanz zwischen Schmerzreduktion einerseits und minimaler Besserung

in Fragebögen andererseits könnte an sozial erwünschten Antworten für die Studienleiter

liegen – auch wenn wiederholt darauf hingewiesen wurde, dass es nicht auf ein „positives

Ergebnis“ ankommt. Dies könnte mit Hilfe der VAS-Skalen leichter umzusetzen sein als mit den

ausführlicheren Fragebögen.

Des Weiteren ist zum Thema Motivation anzumerken, dass die Stichprobe eine niedrige

Rücklaufquote und ein hohes Maß an fehlenden Werten aufwies. Es wurde auf den zu

erwartenden Aufwand, den Datenschutz und die Transparenz der Studienziele hingewiesen.

Fehlende Fragebögen wurden nachverfolgt. Einige Teilnehmer empfanden jedoch die Menge an

Fragebögen als zu groß. Auch mussten die Teilnehmer des Meditationskurses keine Kursgebühr

zahlen. Dies könnte mit einer geringeren Motivation einhergehen und auch Auswirkungen auf

die Compliance haben.

Jedoch zeigte der MTF-Gesamtscore Anstiege in allen Subskalen, so dass man von einem

Meditations-spezifischen Effekt ausgehen kann. Die signifikant mittleren bis hohen

Korrelationen vor allem zwischen den Subskalen Hindernisse – Entspannung sowie

Hindernisse – Konzentration lassen auf anteilige gegenseitige Beeinflussungen schließen. Eine

Korrelation zwischen dem MTF-Gesamtscore und dem Hauptzielparameter konnte nicht

ausgemacht werden.

Auch bescheinigten 29 % der Teilnehmer der Meditationsgruppe eine gute bis sehr gute

Wirksamkeit (18 % in der Kontrollgruppe). 20 % schätzten diese als mäßig bis gering wirksam

ein (25 % in der Kontrollgruppe). Die Hälfte der Teilnehmer haben dazu allerdings gar keine

Angaben gemacht.

Diskussion

 49

5.4 Stärken und Limitationen

Diese randomisierte, kontrollierte, monozentrische Studie weist methodologisch einen hohen

Standard auf (Jadad 1996). Es wurden definierte Ein- und Ausschlusskriterien verwendet und es

wurde auf eine korrekte Randomisierung ohne relevante Baselineunterschiede geachtet. Zudem

wurden verschiedene Populationen (ITT und PP) analysiert und auch die Dropouts wurden

detailliert beschrieben. Auch wurden vielfältige, validierte Messinstrumente eingesetzt, die von

der Initiative on Methods, Measurement and Pain Assessment in Clinical Trials group

empfohlen werden (Dworkin 2005).

Diese Studie hat folgende Limitationen:

• Es wurde keine aktive Intervention in der Kontrollgruppe eingesetzt, um unspezifische

Effekte wie etwa Gruppenunterstützung, Unterstützung vom Meditationslehrer und/oder

edukative Elemente zu kontrollieren.

• Es besteht nicht die Möglichkeit, Meditationsstudien (oder generell Interventionsstudien)

unter doppelblinden Bedingungen durchzuführen – im Gegensatz zur Forderung der Jadad-

Kriterien.

• Es ist nicht auszuschließen, dass die Studienergebnisse durch Erwartungshaltungen der

Patienten beeinflusst wurden, wobei diese mittels statistischer Berechnungen minimiert

wurden (siehe Punkt 3.5.3 Statistische Analyse).

• Es hat keine Langzeitevaluation stattgefunden. Die ermittelte Schmerzreduktion könnte nur

von kurzer Dauer sein.

• Die Rekrutierung erfolgte zum größten Teil über Anzeigen, wobei sich nur auf Annoncen in

zwei Zeitungen (Tagesspiegel und Berliner Zeitung) die meisten Interessenten gemeldet

haben. Es kann nicht ausgeschlossen werden, dass nur ein bestimmtes Klientel diese

Zeitungen liest. Somit wäre das Ergebnis nur bedingt auf die übrige Bevölkerung zu

verallgemeinern.

• Alle beteiligten Lehrer hatten viel Meditationspraxis und eine langjährige Erfahrung als

Meditationslehrer. Allerdings gibt es zurzeit keine geschützte Ausbildung zum

Meditationslehrer.

• Die Verwendung von Selbsteinschätzungsinstrumenten beinhaltet die Möglichkeit einer

Verfälschungstendenz der Befragten durch Phänomene wie Aggravation, Dissimulation

sowie der Antworttendenz im Sinne des Ja-Sagens und der sozialen Erwünschtheit (Engel

2008).

• Die Studie hatte eine moderate Fallzahl und eine höher als antizipierte Drop-out Rate.

Diskussion

 50

• Die Definition für die Diagnose unspezifische, chronische Nackenschmerzen ist uneinheitlich

und ihr werden verschiedene Beschwerdebilder zugeordnet (siehe Punkt 2.1.1 Definition

Nackenschmerz).

5.5 Vergleich mit Mindfulness-Based Stress Reduction (MBSR)

Im Angesicht der durchschnittlichen Dauer der Nackenschmerzen von etwa elf Jahren war der

vorliegende Interventionszeitraum von acht Wochen sehr kurz. Doch andere meditationsbasierte

Interventionen (z.B. MBSR) zeigten in diesem Zeitraum teilweise positive Resultate im Sinne

einer Schmerz- und Stressreduktion und Besserung in psychologischen Variablen (Chiesa und

Serretti 2009/2011), siehe auch Punkt 2.3.3/2.3.4 Wirksamkeit von Meditation bei chronischen

Schmerzsyndromen/Stress. Nichtsdestotrotz könnte dieser Zeitraum für die in der vorliegenden

Studie angewendete Fokusmeditation zu kurz gewählt sein, um eine Reduktion in den

psychologischen Parametern zu erreichen. Eventuell setzt eine stärkere Reduktion erst zu einem

späteren Zeitpunkt ein.

Ein Unterschied zum MBSR-Programm besteht in der Kursdauer, die bei MBSR 2,5 Std. je Kurs

beträgt. Nichtsdestotrotz war die Kursdauer von 90 Minuten angemessen für die Nacken-

schmerzpatienten. Die Teilnehmer konnten in der individuellen Sitzposition ohne Beschwerden

30 Minuten meditieren. Die restlichen 60 Minuten war für die Feedbackrunde ausreichend.

Außerdem beinhaltet MBSR noch andere Elemente wie Yoga und den Bodyscan (Kabat-Zinn

1982). Anhand dieser und noch weiterer Übungen wird das Einnehmen einer achtsamen Haltung

veranschaulicht und praktiziert. So wird Achtsamkeit als kontinuierlich aufrechterhaltene innere

Haltung gelehrt, die auch im Alltag praktiziert werden sollte – und vielleicht ist sie gerade

deswegen teilweise so effektiv in klinischen Outcomes. In der vorliegenden Studie wurde nur

eine Übung unterrichtet – Konzentration auf die Mitte der Stirn, Rezitation einer selbstgewählten

Wortfolge bei ablenkenden Gedanken und weitere Fokussierung – die einerseits nicht als

universelle Haltung eingenommen werden kann, andererseits im Gegensatz zum MBSR-

Programm nur eine einzige Übung ist.

Ein weiterer Grund kann in der vermittelten Meditationsübung liegen. Anders als beim MBSR-

Programm, bei der Gefühle achtsam wahrgenommen werden, könnte bei der Fokusmeditation

eine Dissoziation und Nichtwahrnehmen von Gefühlen erfolgen, so dass in der Folge kein

Annehmen und Verarbeiten dieser geschieht und auch nicht messbar ist. Jedoch müsste

zumindest durch das Vermeiden der stressinduzierenden Gedanken und Distanzierung von

individuellen Stressoren zumindest ein Effekt auf der CPSS messbar sein.

Diskussion

 51

Als zusätzliches, generelles Problem gibt es bei der Meditation keine Möglichkeit der

Überprüfung auf Compliance und Korrektheit der durchgeführten Meditationstechnik. Einige

Teilnehmer berichteten von regelmäßigen Einschlaftendenzen. Die Teilnehmer konnten sich nur

mündlich über Probleme bei der Meditation austauschen, jedoch kann eine Kontrolle und

Richtigstellung wie bei Körperübungen im Yoga oder Qi Gong nicht erfolgen. Auch der Health

Technology Assessment Report bemängelt, dass in der Literatur die Kriterien für eine

erfolgreiche Meditation noch nicht definiert wurden (Ospina 2007). Außerdem kann nicht

ausgeschlossen werden, dass einzelne Teilnehmer eine ganz andere Meditation praktiziert haben.

Die Therapieadhärenz bezüglich der häuslichen Übungen war in beiden Gruppen moderat

(Meditationsgruppe 69 %, Kontrollgruppe 60 % der empfohlenen Zeit). Eine systematische

Untersuchung, um Zusammenhänge zwischen Interventionszeitraum, Dauer und Häufigkeit der

Übungen zu explorieren, steht sowohl im Bereich Meditation als auch im Bereich

Nackenübungen noch aus.

Die Effektivität jeder Therapie ist abhängig vom Lehrer, welcher einen großen Faktor in

psychologischen Behandlungen darstellt (Wampold 2005) und zum unspezifischen Effekt

beitragen kann (Morley 2006). Es zeigten sich rein subjektiv große Unterschiede der

Meditationslehrer im Umgang mit der Gruppe.

5.6 Dropout-Rate

Der in der vorliegenden Studie verzeichnete Dropout ist mit 38 % bzw. 32 % hoch für

Interventionsstudien (32 % Dropout während der Therapie). In der Kontrollgruppe ist dieser

Umstand eventuell mit fehlender Gruppen-/Lehrerunterstützung zu erklären, ohne die die

Compliance des selbstständigen Durchführens der Übungen deutlich sinkt.

Der Dropout liegt bei den ersten beiden Meditationskursen und beim letzten Kurs bei

durchschnittlich vier Teilnehmern. In der vorliegenden Studie kann der Dropout in der

Meditationsgruppe zum einen mit Stress und verbundenen Zeitmangel (Hälfte der Gründe)

erklärt werden. Einige Teilnehmer berichteten von einer mit der Meditation verbundenen

Ungeduld und mangelnde subjektive Reduktion der Beschwerden. Der dritte Kurs hatte zum

einen einen höheren Dropout (sieben Teilnehmer), eventuell aufgrund der Jahreszeit, da dieser

bis Ende November lief, zum anderen womöglich aufgrund des Ausfalles des dritten Termins;

danach waren drei Teilnehmer nicht mehr anwesend. Es kann natürlich nicht ausgeschlossen

werden, dass die weiter oben genannten Gründe den tatsächlichen Beweggründen wie z.B.

Diskussion

 52

Unzufriedenheit mit dem Kurs oder dem Studienteam (jeweils einmal explizit genannt)

vorgeschoben wurden.

Die Studienpopulation in der vorliegenden Studie wies ein bestimmtes Level an Stress

(Einschlusskriterium > 30 mm auf der VAS) und Schmerzen (Einschlusskriterium > 40 mm auf

der VAS) auf. Letztendlich kann auch diese Kombination der Beschwerden zu der geringen

Compliance geführt haben, wobei die Dropoutanalyse kein höheres Level an Schmerz und Stress

ausmachen konnte.

Ein weiterer Grund, der in Studien für hohen Dropout angeführt wird, könnten Schwierigkeiten

für manche Patienten sein, den Kursinhalten zu folgen und den Sinn der Anleitungen zu erfassen

(Kingston 2007). Um dieses Problem zu umgehen, gibt es Bemühungen in der kognitiven

Verhaltenstherapie, Therapien hinsichtlich Patientenmerkmalen und Therapiekomponenten

anzupassen (McCracken 2002; Vlaeyen 2005). Dies könnte auch für Meditation bei chronischen

Schmerzpatienten ein wichtiger Aspekt sein.

Zwei Meditationsstudien im Bereich chronischer Schmerzsyndrome wiesen eine hohe Dropout-

Rate auf. Eine Studie von Astin et al. mit Fibromyalgie-Patientinnen hatte einen Dropout von

39 % nach einer MBSR-Intervention (in Kombination mit Qi Gong) bei acht Wochen zu

verzeichnen (Astin, Berman 2003), wobei 26 % (19 % in der Meditationsgruppe und 33 % in der

educational support group) nicht einen einzigen Kurs besuchten. Eine separate Analyse der

Drop-outs bezüglich der Baseline-Charakteristika ergab hier nur einen signifikanten Unterschied

im Alter (49 Jahre Durchschnittsalter der Dropouts versus 45 Jahre Durchschnittsalter der

Teilnehmer). Eine Studie von Carson et al. mit chronischem unteren Rückenschmerz hatte einen

Dropout von 44 % in der Meditationsgruppe bzw. 17 % in der Kontrollgruppe nach Beginn der

Interventionen, sodass die Power für Gruppenvergleiche nicht ausreichend war. Signifikante

Unterschiede in der Baseline waren niedrigerer Bildungsstand und höherer Arbeitsunfähigkeits-

status (Carson 2005). Die Studie von Gardner-Nix et al. mit n = 215 Teilnehmern hatte einen

Gesamt-Dropout von 33 %. Dieser verteilte sich zu 49 % in der MBSR-Gruppe vor Ort und

33 % in der telemedizinischen MBSR-Gruppe (Gardner-Nix 2008).

Im Gegensatz zu den drei genannten Studien haben andere Meditationsstudien im Bereich

chronischer Schmerzsyndrome weniger Dropouts zu verzeichnen, deren Rate sich nach Beginn

der Meditationsintervention von 3–11 % in der Meditationsgruppe bewegt. Im Folgenden

werden diese aufgezählt (erste Zahl: Gesamt-Dropout | zweite Zahl: Dropout in der Meditations-

gruppe, wenn angegeben): 10 % | 8 % (Wachholtz 2008), 19 % | 11 % (Morone 2008), 15 % |

10 % (Wong 2011), 25 % | 11 % (Sephton 2007), 10 % | 7 % (Grossman 2007), 23 % | 3 %

(Plews-Ogan 2005). Bei Studienpopulationen mit Disstress zeigen sich Dropout-Raten um 5 %

Diskussion

 53

in der Meditationsgruppe (erste Zahl: Gesamt-Dropout | zweite Zahl: Dropout in der

Meditationsgruppe, wenn angegeben): 5 % (Oman 2006), 16 % | 5 % (Agee 2009), 22 % | 6 %

(Jain 2007), 6 % (Shapiro 2008).

In diesen Studien werden Gründe gesundheitlicher Art oder familiäre und zeitliche Gründe

genannt. Nur in einer Studie wurde eine separate Analyse der Dropouts durchgeführt; diese

wiesen einen signifikant niedrigeren Bildungsstand auf (Morone 2008). In der vorliegenden

Studie war in dieser Analyse die Dauer der Schmerzen signifikant – 14,6 Jahre in der Kontroll-

gruppe versus 9 Jahre in der Meditationsgruppe. Auch die Zeit seit Diagnosestellung wies einen

Trend zur Signifikanz auf.

Ein weiterer möglicher Grund für die Dropouts könnte das erhöhte mentale Nachhängen

(rumination) sein, die eine Entspannung nur schwer ermöglichen und gegebenenfalls durch eine

frühere Entmutigung zu einem Abbruch der Studie führen. In einer Studie, die rumination mittels

eines speziellen Fragebogen (DER - Daily Emotion Report) erhoben hat, konnte ein Trend zur

Signifikanz (p = 0,09) bei den Dropouts nachgewiesen werden (Jain 2007). Die Erhebung von

Stress-induzierenden Gedanken ist derzeit kein Standard im Bereich klinischer Studien.

5.7 Tagebücher

Grundsätzlich einschränkend ist, dass nur die Hälfte der Teilnehmer Tagebuch geführt haben,

sodass deren Ergebnisse mit Vorsicht zu interpretieren sind. Auf statistische Tests der

Gruppenvergleiche wurde verzichtet, da der multiple Fehler sehr hoch ist.

Diejenigen, die die Tagebücher ausfüllten, zeigten eine moderate Therapieadhärenz in der

Meditationsgruppe (durchschnittlich 20 Minuten pro Tag Meditation statt der empfohlenen 30

Minuten). Auch folgten die meisten Teilnehmer der Empfehlung, täglich zu meditieren. Die

Adhärenz in der Kontrollgruppe war geringer (29 Minuten pro Woche statt der empfohlenen 50

Minuten Nackenübungen). Eine mögliche Erklärung könnte hier die fehlende Motivation durch

Lehrer sein.

Außerdem wurde die Übungszeit der Einschätzung zur Wirksamkeit gegenübergestellt.

Diejenigen Teilnehmer, die die Meditation als mäßig wirksam eingeschätzt haben, meditierten

insgesamt etwas weniger. In der Kontrollgruppe konnte kein eindeutiger Trend erhoben werden.

Insgesamt haben nur 28 Patienten Angaben zu beiden Parametern gemacht.

Bezüglich Korrelationen zwischen der Übungsdauer und dem Hauptzielparameter waren in der

vorliegenden Studie nicht-signifikante, negative Zusammenhänge erkennbar. Andere Studien im

Bereich chronischer Schmerzsyndrome zeigten keine Korrelationen zwischen der Übungsdauer

Diskussion

 54

und dem Hauptzielparameter (Schmidt 2011), ebenso wenig im Bereich Stress (Jain 2007).

Eindeutige Korrelationen zwischen Übungsdauer und Outcome wurden bisher nur in wenigen

Studien beschrieben, u.a. zeigten Speca et al. bei Krebspatienten eine signifikante Korrelation

(r = -0,393, p < 0,01) zwischen der Übungsdauer und Stimmungsveränderung (Speca 2000).

Außerdem reduzierte sich die Begleittherapie im Studienverlauf – vor allem in der Meditations-

gruppe. Andere Studien zeigten keine Veränderungen in der Schmerzmedikation (Schmidt

2011); nur eine Studie ermittelte im Drei-Monats-Follow-up bei 48 % der Patienten weniger

Schmerzmedikation (Morone 2008). Die Teilnehmer der Kontrollgruppe benötigten an fast

doppelt so vielen Tagen Begleittherapie wie die Teilnehmer der Meditationsgruppe. Dies

untermauert den symptomatisch schmerzlindernden Effekt der Meditation wie er in der

vorliegenden Studie im Hauptzielkriterium und in der Beeinträchtigung durch den Schmerz

ermittelt wurde.

5.8 Nebenwirkungen und Therapiesicherheit

In beiden Gruppen traten nur milde, selbstlimitierende Nebenwirkungen auf, somit können

Meditation und Nackenübungen als sichere Therapieverfahren bezeichnet werden. Alle befragten

Teilnehmer der Meditationsgruppe bescheinigten eine gute bis sehr gute Verträglichkeit der

Meditation. Die Problematik der Verstärkung eines bestehenden Tinnitus, Schwindel, vermehrt

auftretenden Kopf- und Nackenschmerz wird manchmal in Meditationskursen berichtet. Diese

sind als sog. paradoxe Phänomene oder spontane autogene Entladungserscheinungen bekannt

und vorübergehender Natur, allerdings gibt es noch keine systematischen Untersuchungen

darüber (Linden 2000).

In der Kontrollgruppe wurde von keinen Nebenwirkungen berichtet. Zwei Teilnehmer der

Kontrollgruppe haben zwar die Verträglichkeit als mäßig bis gering eingeschätzt, die meisten

Teilnehmer bescheinigten jedoch eine gute bis sehr gute Verträglichkeit.

5.9 Vergleich der Ergebnisse mit anderen Studien

Vergleichbare Studien, in denen die Wirksamkeit von Meditationsinterventionen bei chronischen

Nackenschmerzen untersucht wurde, liegen noch nicht vor. So werden in diesem Kapitel die

Ergebnisse der vorliegenden Studie mit neun Studien verglichen, die eine Meditations-

intervention bei chronischen Schmerzsyndromen untersucht haben, wobei zwei Studien mit

rheumatoider Arthritis nicht berücksichtigt werden. Als Übersicht dient Tabelle 12.

Tabelle 12: RCTs im Bereich Meditation bei chronischen Schmerzsyndromen

 Typ Studien-

population Meditationsart Kontrollg
ruppe(n) n Länge Follow-

up Messinstrumente Hauptergebnisse

Wong
2011 RCT

gemischte
Schmerzsynd

rome

MBSR
+ Retreat

„multidis-
ciplinary

pain inter-
vention
(MPI)“

100 8 Wo. 3 Mo./
6 Mo.

NAS: Schmerzintensität/
Schmerz-Disstress

POMS
CES-D
STAI
SF12

keine statistisch signifikanten
Gruppendifferenzen und auch die

Reduktionen in allen Zielparametern waren
minimal

Morone
2008 RCT LBP > 65 J. MBSR Warteliste 37 8 Wo. 3 Mo.

MPQ-SF
CPAQ
SF-36

RMDQ
PPB

Interventionsgruppe hatte eine signifikante
Besserung im CPAQ/Schmerzakzeptanz (d =

0,16) und SF-36 Körperfunktion (d = 0,46)

Morone
2009 RCT LBP > 65 J. MBSR

„health
education
program“

40 8 Wo.

MPQ-SF
Chronic Pain Self-Efficacy Scale

SF-36
RMDQ
MAAS
FFMQ

Funktion (RMDQ), Lebensqualität (SF-36)
und Schmerz (SF-MPQ) in beiden Gruppen

analoge Verbesserungen in den
Zielparametern,

Achtsamkeit gleichgeblieben

 Golden-
berg
1994

CT Fibromyalgie MBSR Warteliste 121 8 Wo.
VAS
FIQ

Symptom Checklist (SCL90)

signifikante Gruppendifferenzen in VAS,
FIQ und SCL90 zu Gunsten der MBSR-

Gruppe

Astin,
Berman

2003
RCT Fibromyalgie MBSR/Qi Gong

„education
support
group“

128 8 Wo.
3,5

Mo./6
Mo.

Tender point-Anzahl
Total myalgic score

FIQ
SF-36 Schmerz

BDI

bei beiden Gruppen analoge Verbesserungen
in FIQ, Total Myalgic Score, SF-36 Schmerz

und BDI

Sephton

2007 RCT Fibromyalgie MBSR Warteliste 91 8 Wo.
BDI
FIQ
SSQ

signifikante Verbesserung auf BDI
(η² = 0,12), stabil nach zwei Monaten

Tabelle 12: RCTs im Bereich Meditation bei chronischen Schmerzsyndromen (Fortsetzung)

 Typ Studien-

population Meditationsart Kontrollg
ruppe(n) n Länge Follow-

up Messinstrumente Hauptergebnisse

Gross-
man
2007

CT Fibromyalgie MBSR
PMR

(MBSR-
adäquat)

58 8 Wo.

VAS
Qol

HADS
PPS
IPR
SSI

MBSR-Gruppe zeigte signifikante
Verbesserungen in VAS, HADS, QoL

(d = 0.40–1.10), stabil in 3-Jahres-Katamnese
(d = 0.50–0.65).

Schmidt
2011 RCT Fibromyalgie MBSR

PMR
(MBSR-
adäquat)

+
Warteliste

177 8 Wo. 3 Mo.

HRQoL
FIQ

CES-D
STAI
PPS
GSQ
FMI
PSQI

keine signifikanten Gruppendifferenzen in
Zielparametern zwischen den Gruppen

Plews-
Ogan
2005

RCT
gemischte

Schmerzsynd
rome

MBSR
Massage

+
Warteliste

30 8 Wo. 12 Wo. NAS Schmerzintensität
SF12

MBSR-Gruppe zeigte Verbesserung in
psychischer Lebensqualität, aber keine

signifikante Verbesserung im Schmerz nach
8 und 12 Wochen

Gardner

-Nix
2008

RCT

gemischte
Schmerzsynd
rome (50 %

Rückenschme
rzen)

MBSR

Tele MBSR

Warteliste 215 10
Wo.

NAS
SF-36

Pain Catastrophizing Scale

Patienten in beiden Kursen erreichten
ähnliche Verbesserungen in mentaler

Gesundheit (p < 0,01) und Katastrophieren
(p < 0,01). Tele-MBSR etwas schwächer

 BDI = Beck Depression Inventory, CES-D = Center of Epidemiological Studies Depression-Scale, CPAQ = Chronic Pain Acceptance Questionnaire, FFMQ = Five Facet
Mindfulness Questionnaire, FIQ = Fibromyalgia Impact Questionnaire, FMI = Freiburg Mindfulness Inventory, GCQ = Giessen Complaint Questionnaire, HADS = Hospital
Anxiety and Depression Scale, HRQoL = Health Related Quality of Life, IPR = Inventory of Pain Regulation, MAAS = Mindful Attention Awareness Scale, MPQ-SF = McGill

Pain Questionnaire Short Form, NAS = Numerische Analog Skala, PSQI = Pittsburgh Sleep Quality Index, PPB = Physical Performance Battery, POMS = Profile of mood
states, PPS = Pain Perception Scale, QoL = Quality of Life Profile for the Chronically Ill, RMDQ = Roland and Morris Disability Questionnaire,

SF12/36 = Shortform 12/36 – Fragebogen zur Lebensqualität, SSI = Somatic Symptom Inventory, STAI = Stait-Trait Anxiety Inventory

Diskussion

 57

In der Studie von Wong et al. fand sich nach einem achtwöchigen MBSR-Kurs bei

verschiedenen Schmerzsyndromen (n = 100) im Vergleich zur aktiven Kontrollgruppe

(multidisciplinary pain intervention) keine statistisch signifikanten Gruppendifferenzen und auch

die Reduktionen in allen Zielparametern (NAS: Schmerzintensität/Schmerz-Disstress, POMS,

CES-D, STAI, SF-12) waren minimal (Wong 2011). Die Schmerzreduktion war in beiden

Gruppen mit ca. 1 Punkt auf der NAS gering. Nur die Reduktion im Schmerz-Disstress nach

Intervention mit 0,4 (Meditation) bzw. 1 (Psychoedukation) Punkten auf der NAS war

signifikant im Vergleich zur aktiven Kontrollgruppe. Im Vergleich zur vorliegenden Studie

zeigte diese Studie geringere Reduktionen in der Meditationsgruppe nach der Intervention (STAI,

CES-D) und geringere Anstiege in Lebensqualität (SF-12). Die Gruppendifferenzen waren nicht-

signifikant. Dabei waren die Baseline-Parameter vergleichbar, nur auf der CES-D hatten die

Teilnehmer der Wong et al.-Studie ca. 4 Punkte mehr (0–100 skaliert) und die Schmerzintensität

war ca. 1 Punkt höher. In der Drei- und Sechs-Monats-Katamnese konnten minimale

Reduktionen in Schmerzintensität und Schmerz-Disstress nachgewiesen werden (ca. 0,5 Punkte,

nicht signifikant). Als Gründe werden das Nichtdurchführen der täglichen häuslichen Meditation

und die geringe Erfahrung der Lehrer mit chronischen Schmerzpatienten angeführt.

In der Studie von Morone et al. fand sich nach dem achtwöchigen Meditationstraining bei über

75-jährigen Rückenschmerzpatienten (n = 37) eine signifikante Verbesserung der Schmerz-

akzeptanz (d = 0,16, p = 0,008) sowie der Körperfunktion des SF-36 (d = 0,46, p = 0,03) im

Vergleich zur Warteliste (Morone 2008). Es konnte auf der SF-36 Schmerzskala bzw. McGill

Pain Questionnaire Short Form (MPQ-SF) eine Effektstärke von d = 0,16 bzw. d = 0,32 im

Vergleich zur Warteliste-Kontrollgruppe nachgewiesen werden, jedoch waren diese nicht

signifikant (evtl. wegen der kleinen Fallzahl). Einschränkend muss angeführt werden, dass die

SF-36 Schmerzskala nicht sehr sensitiv ist zur Erhebung von Schmerzen (beinhaltet nur wenige

Fragen zur Schmerzwahrnehmung). Im körperlichen bzw. psychischen Summenscore wurden in

der vorliegenden Studie ähnliche Anstiege von ca. 4 Punkten in beiden Gruppen ausgemacht, die

im Gruppenvergleich nicht-signifikant waren. Hervorzuheben ist in Morones Studie die

signifikante Schmerzakzeptanz und Körperfunktion mit mittleren bis großen Effektstärken,

wobei diese wegen der kleinen Fallzahl mit Vorsicht zu interpretieren sind. Im Drei-Monats-

Follow-up waren die Werte weitestgehend stabil.

In der Nachfolgestudie wurden keine absoluten Zahlenwerte berichtet, so dass Vergleiche nur

eingeschränkt möglich sind (Morone 2009). Es wurden im Vergleich zur aktiven Kontrollgruppe

(health education program) in Funktion (Roland and Morris Disability Questionnaire [RMDQ]),

Lebensqualität (SF-36) und Schmerz (Short-Form McGill Pain Questionnaire [SF-MPQ]) in

Diskussion

 58

beiden Gruppen analoge Verbesserungen in den Zielparametern erreicht. Auf dem SF-MPQ

wurde eine Reduktion um ca. 4 Punkte in beiden Gruppen gemessen (aus Abbildung

entnommen). Die Vorgängerstudie ermittelte 2 Punkte im Prä-Post-Vergleich.

Im Bereich Fibromyalgie zeigten fünf durchgeführte Studien folgende Ergebnisse: Eine nicht-

randomisierte Studie (n = 124) zeigte signifikante Gruppendifferenzen in VAS, Fibromyalgia

Impact Questionnaire (FIQ) und Symptom Checklist (SCL90) zu Gunsten der MBSR-Gruppe (n

= 87) im Vergleich zur Warteliste (n = 42) (Goldenberg 1994). Bei der VAS Schmerzintensität

betrug die Gruppendifferenz nach Beendigung der Intervention 9,1 mm (0,1; 18,1, 95 % KI, p =

0,05, Baseline 63 ± 24 mm), wobei 67 % in der MBSR-Gruppe eine signifikante Verbesserung

zeigten (im Gegensatz zu 40 % in der Kontrollgruppe). Die vorliegende Studie zeigte eine

ähnliche signifikante Gruppendifferenz im Ruheschmerz von 13 mm zu Gunsten der

Meditationsgruppe, wobei die Baseline 45,5 ± 23,3 mm betrug. Die Gruppendifferenz der

durchschnittlichen Nackenschmerzintensität war nicht signifikant in der ITT-Population (8,3 mm

zu Gunsten der Meditationsgruppe), aber signifikant in der PP-Population (11,3 mm zu Gunsten

der Meditationsgruppe).

Astin et al. randomisierten n = 128 Fibromyalgie-Patientinnen auf zwei Arme: MBSR in

Kombination mit Qi Gong und Psychoedukation (Astin, Berman 2003). Es wurden bei beiden

Gruppen statistisch signifikante (within-group) aber analoge Verbesserungen in FIQ, Anzahl der

Schmerzpunkte, SF-36 Schmerz und Beck Depression Inventory (BDI) nach acht Wochen

nachgewiesen. Die Psychoedukationstherapie hatte selbst einen klinisch relevanten,

therapeutischen Effekt. Es konnten Anstiege in der SF-36 Schmerzskala um ca. 7 Punkte

nachgewiesen werden. Im BDI konnten Reduktionen um ca. 4 Punkte ausgemacht werden. Im

Sechs-Monats-Follow-up waren die Werte weitestgehend stabil.

Eine weitere RCT zeigte signifikante Gruppendifferenzen auf dem BDI bei Fibromyalgie-

Patientinnen (Sephton 2007). Die MBSR-Gruppe (n = 51) hatte im Gegensatz zur Warteliste-

Kontrollgruppe (n = 40) eine signifikante Verbesserung von depressiven Symptomen nach der

Intervention (η² = 0,12), die in der Zwei-Monats-Katamnese stabil waren. In der vorliegenden

Studie konnten keine statistisch signifikanten Gruppenunterschiede auf dem CES-D festgestellt

werden, jedoch zeigte die Meditationsgruppe eine Reduktion um ca. 4 Punkte (Kontrollgruppe

2,5 Punkte).

Eine nicht-randomisierte, kontrollierte Studie zeigte signifikante Gruppendifferenzen zu Gunsten

der MBSR-Gruppe (n = 39) im Vergleich zur aktiven Kontrollgruppe (n = 13) in VAS-

Schmerzintensität (d = 1.10), Depression (Hospital Anxiety and Depression Scale (HADS), d =

0,39), Ängstlichkeit (HADS, d = 0,67), Schmerzbewältigung (d = 0,34–0,88) und

Diskussion

 59

gesundheitsbezogener Lebensqualität (Profile for the Chronically Ill, d = 0,93) (Grossman

2007). Die aktive Kontrollgruppe diente zur Kontrolle der nichtspezifischen Elemente des

MBSR-Programms. Diese beinhaltete Entspannungs- und Dehnungsübungen, wobei jedes

Element des MBSR-Programms eine Entsprechung in der Kontrollgruppe hatte. In der Drei-

Jahres-Katamnese blieben diese Effekte stabil (d = 0.50–0.65). Die VAS-Schmerzintensität

betrug vor der Intervention 64 ± 20 mm und danach 49 ± 24 mm. Die vorliegende Studie zeigte

um ca. 5 mm größere Reduktionen im durchschnittlichen Schmerz in der Meditationsgruppe

(von 50,2 ± 21,2 mm auf 30 ± 21,9 mm).

Die Nachfolgestudie mit n = 177 Teilnehmerinnen konnte hingegen keine signifikanten

Gruppendifferenzen in Lebensqualität, FIQ und psychologischen Zielparametern (STAI, CES-D)

zwischen einer MBSR-, Wartelisten- und aktiven Kontrollgruppe (wie Vorgängerstudie)

ausmachen (Schmidt 2011). Die gesundheitsbezogene Lebensqualität (Profile for the

Chronically Ill) zeigte in der MBSR-Gruppe eine within-group Effektstärke von d = 0,39 (aktive

Kontrolle d = 0,13 und Warteliste d = 0,2). Der CES-D hatte ca. 24 Punkte zu Baseline in allen

Gruppen, wobei die MBSR-Gruppe nur minimale Verbesserungen um ca. 2 Punkte zeigte. Im

STAI – Trait wurden bei der vorliegenden Studie ähnliche Reduktionen um ca. 4 Punkte in der

MBSR-Gruppe ausgemacht. Bei 26 % der Patienten (30 % MBSR, 25 % aktive Kontrollgruppe

und 22 % Warteliste) wurde eine 14 %ige Verbesserung (d.h. klinische Relevanz) im FIQ

nachgewiesen. Als Hauptgrund für den schlechten Outcome im Vergleich zur Vorgängerstudie

mutmaßen die Autoren vor allem die hohe Auslastung der Patienten, da Sie zusätzlich zu den

Fragebögen durch einen ambulanten Monitor (LifeShirt) noch zusätzliche Verpflichtungen

hatten. Außerdem könne eine verminderte Erwartungshaltung wegen zwei vage beschriebenen

Interventionen entstehen und dadurch eine geringere Motivation der Patienten aufgrund der

Randomisierung resultieren.

Plews-Ogan et al. verglichen in einer RCT die Effektivität einer MBSR- mit einer Massage-

Intervention und einer Warteliste bei n = 30 Patienten, die von verschiedensten Schmerz-

syndromen des Bewegungsapparates betroffen waren (Plews-Ogan 2005). Es wurden in beiden

Gruppen keine signifikanten Gruppendifferenzen in der Schmerzreduktion ausgemacht. In der

Massage-Gruppe wurden Verbesserungen in Schmerzunbehagen (pain unpleasantness) und

psychischer Lebensqualität nach der Intervention gefunden (durchschnittlich um 2,9 bzw. 13,6

Punkte, verglichen mit 0,13 (p < 0,05) und 3,9 (p < 0,04) Punkten in der Wartegruppe). Die

MBSR-Gruppe zeigte eine Verbesserung in psychischer Lebensqualität nach 12 Wochen (10,2

verglichen mit -1,7 Punkten in der Warteliste, p < 0,04) – ähnlich wie in der vorliegenden Studie.

Durch die kleine Fallzahl sind die Ergebnisse allerdings nicht sehr aussagekräftig.

Diskussion

 60

Gardner-Nix et al. führten eine RCT mit von gemischten Schmerzsyndromen betroffenen

Patienten durch, bei der n = 57 Patienten per Videokonferenz (Distant Site Group) und 99

Patienten persönlich am Kurs teilnahmen (Present Site Group) (Gardner-Nix 2008). n = 59

dienten als Warteliste-Kontrollgruppe. Beide Gruppen wurden von demselben Kursleiter

durchgeführt. Die Schmerzreduktion war mit ca. 0,5 Punkten in den MBSR-Gruppen auf der

NAS gering (jedoch signifikant). Patienten in beiden Kursen erreichten ähnliche Verbesserungen

in psychischer Lebensqualität (ca. 2 Punkte), körperlicher Lebensqualität (ca. 4 Punkte) und

Katastrophieren bezüglich Schmerz auf der Pain Catastrophizing Scale (alle signifikant). Im

Vergleich zur vorliegenden Studie hatte diese Studie einen höheren Anstieg in körperlicher

Lebensqualität. Auch die Baseline-Werte waren deutlich geringer (beide um ca. 34 Punkte, 1–2

Standardabweichungen unter der US-Norm). Auch eine telemedizinische Intervention erwies

sich, wenngleich etwas schwächer, als wirksam.

Einschränkend muss angeführt werden, dass direkte Vergleiche aufgrund der Heterogenität der

untersuchten Patientenpopulationen und Heterogenität der Meditationsinterventionen in Bezug

auf Dauer, Zusatzinterventionen wie Yoga, Psychoedukation, Atemübungen und

Meditationsform nur bedingt möglich sind. In Studien mit kleiner Fallzahl und Nicht-

Randomisierung wurden durchaus signifikante Gruppendifferenzen in verschiedensten

Zielparametern (v.a. Schmerz, Lebensqualität, Depression und Schmerzbeeinträchtigung) zu

Gunsten der MBSR-Interventionen nachgewiesen. Jedoch zeigten MBSR-Interventionen in

Studien mit methodologisch hochwertiger Qualität und größerer Fallzahl (Schmidt 2011; Wong

2011) im Vergleich zum MBSR-Programm adäquat konzipierten Kontrollgruppen keine

signifikanten Gruppendifferenzen in Schmerz und psychologischen Parametern. Weitere Studien

mit methodologisch hochwertiger Qualität mit größerer Fallzahl und homogeneren

Patientenkollektiven sind notwendig, um den Nutzen von Meditation bei chronischen

Schmerzsyndromen zu ergründen.

Im Vergleich zu den unter Punkt 2.3.4 vorgestellten Stressstudien fällt das Ergebnis der

vorliegenden Studie vergleichsweise gering aus. Die Metaanalyse von Chiesa und Seretti zur

Wirksamkeit von MBSR zur Stressreduktion bei gesunden, nicht-klinischen Teilnehmern zeigte

eine hohe within-group Effektstärke von d = 1,387 ± 0,83, p < 0,001 bei Analyse der RCTs

(Chiesa und Serretti 2009). Die einzige qualitativ gute Studie im Bereich der konzentrativen

Meditationsformen, die das Easwarans Eight Point Program (EPP), welches neben einer

mantrabasierten Meditation allerdings auch achtsamkeitsbasierte Elemente beinhaltet, untersucht

Diskussion

 61

hat, konnte bei Gesundheitspersonal (n = 58) auf der CPSS eine signifikante Gruppendifferenz

von -4,14 (-7,82; -0,45, 95 % KI), p = 0,03 zu Gunsten der Meditationsgruppe im Vergleich zur

Warteliste ausmachen (Oman 2006). Die Baseline war dabei etwas niedriger als in der

vorliegenden Studie (26,14 ± 6,57). Die Stressreduktionen blieben stabil in der 19-Wochen-

Katamnese bei einer Gruppendifferenz von -5,55 (-9,51; -1,59, 95 % KI), p = 0,006. In einer

weiteren Studie bei Menschen mit Disstress (n = 60) hatte die MBSR-Gruppe Reduktionen von

32,4 ± 6,46 auf 25,3 ± 7,5 und die Kontrollgruppe von 32,4 ± 6,46 auf 25,3 ± 7,5 mit einer

resultierenden Effektgröße von d = 0,64, p = 0,02 zu verzeichnen (Nyklicek 2008). Warnecke

konnte bei Medizinstudierenden eine signifikante Gruppendifferenz von -3,44 (-6,20; -0,68,

95 % KI), p < 0,05 zu Gunsten der MBSR-Gruppe im Vergleich zu Wartegruppe ausmachen

(Warnecke 2011). Zukünftige Studien müssen den Nutzen von konzentrativen Techniken in

Bezug auf Stressreduktion weiter untersuchen.

5.10 Spezifischer Effekt / Wirkmechanismen von Meditation

Da über Wirkmechanismen von Meditation noch viel spekuliert wird und diese Mechanismen in

einer klinischen Outcome-Studie keinen Schwerpunkt bilden, sollen an dieser Stelle nur einige

wesentliche Ansätze skizziert werden. Unter dem Punkt 5.4 Stärken und Limitationen wurde

schon auf die Problematik des spezifischen Effektes hingewiesen. Es stellt sich die Frage, ob

Meditation einen spezifischen Effekt hat oder ob es nur ein weiteres Entspannungsverfahren im

Sinne der Relaxation Response ist (Benson 1974). Benson beschrieb diese 1974 als eine

Ansammlung von durch z.B. repetitive mentale und physische Aktivitäten ausgelösten

physiologischen Veränderungen wie Reduktion der Herzfrequenz, des Blutdrucks und der

kortikalen Gesamtaktivität. In diesem Zusammenhang ab den 1980er Jahren von Holmes et al.

und Warrenburg et al. durchgeführte physiologische Grundlagenstudien sollen an dieser Stelle

nicht detailliert beschrieben werden (Holmes 1984; Warrenburg 1980).

Schwerpunktmäßig konzentriert sich die heutige Entwicklung adäquater Selbsteinschätzungs-

fragebögen zur Abbildung eines möglichen spezifischen Effekts auf die Bereiche Achtsamkeit,

Spiritualität und rumination. Auch werden experimentelle Studien durchgeführt, um

biochemische und molekularbiologische Wirkmechanismen sowie morphologische

Entsprechungen (in Neuroimaging-Studien) auszumachen. Im Folgenden sollen diese Themen

mittels exemplarischer Studien dargestellt werden. Der Schwerpunkt soll dabei auf Schmerz-

und Stressstudien liegen.

Diskussion

 62

Im Mittelpunkt achtsamkeitsbasierter Ansätze steht die kontinuierliche, willentliche Lenkung der

Aufmerksamkeit auf den gegenwärtigen Augenblick mit all seinen geistigen, emotionalen und

körperlichen Phänomenen, ohne diese kognitiv zu bewerten (Brown 2003). So können auch bei

Schmerzen Empfindungen wie Hitze, Druck und Spannungen beobachtet werden und auch ihnen

gegenüber soll der Betroffene eine nicht urteilende Haltung einnehmen (Salzberg 2000). In der

Folge könne dies einerseits zu einer Verringerung der durch den Schmerz emotionalen – und

daraus auch entstehenden somatoformen – Reaktionen führen, andererseits könne ein Gefühl der

Kontrolle über derartige physisch-emotionale Belastungen vermittelt werden. Das Aufdecken

dieser konditionierten Automatismen und Stressreaktionen wiederum führe zu einer Förderung

der Eigenverantwortung für die eigene Gesundheit (Plews-Ogan 2005). Auch Schmidt betont,

dass „es viel wichtiger zu verstehen [ist], dass die Achtsamkeit auf die Folgen der chronischen

Schmerzen abzielt, eben auf den Umgang mit der Erkrankung, und dass gerade die spezifische

Krankheitsbewältigung der Patienten oft selbst das Problem ist. In manchen Fällen wird davon

ausgegangen, dass bis zu 90 % der Beeinträchtigungen der Patienten nicht direkte Folge des

Schmerzes, sondern des Umgangs mit dem Schmerz und dessen Behandlung sind

(Bewegungsmangel, Schmerzmittelabhängigkeit, Reduktion der Sozialkontakte, Schlafstörung,

Depression)“ (Schmidt 2008).

Die Operationalisierung von Achtsamkeit gestaltet sich insgesamt schwierig. Es wurden zwar

einige Fragebögen entwickelt, die sich jedoch teilweise erheblich in Art und Anzahl der

verwendeten Items unterscheiden, da die Autoren verschiedenste Konzepte von Achtsamkeit

haben und so unterschiedlichste Dimensionen abzubilden vermögen (Baer 2006; Chiesa und

Malinowksi 2011). Zudem wurde die Kriteriums- und Konstrukt- und externe Validität einzelner

Fragebögen noch nicht hinreichend überprüft (Grossman 2008).

In klinischen Studien wird u.a. die Mindful Attention Awareness Scale (MAAS) (Brown 2003)

eingesetzt, im Folgenden werden einige Studien vorgestellt.

Shapiro und Oman et al. zeigten in einer RCT, dass eine Erhöhung der Achtsamkeit durch

MBSR oder durch eine mantrabasierte Meditation verglichen mit der Warteliste-Kontrollgruppe

mit einer Reduktion von Stress (d = -0,32, p < 0,0001) und rumination (d = -0,27, p = 0,0003)

korreliert (Oman 2008; Shapiro 2008). Die Kultivierung von Achtsamkeit kann dieser Studie

zufolge sowohl bei achtsamkeitsbasierten als auch bei konzentrativen Meditationsformen die

genannten Effekte vermitteln.

Auch Carmody und Baer kommen in einer nicht-randomisierten, nicht-kontrollierten Studie mit

174 klinischen Teilnehmern mit heterogenen Erkrankungen zu einem ähnlichen Ergebnis

(Carmody 2008). Im Prä-/Post-Vergleich stieg Achtsamkeit in einer MBSR-Intervention mit

Diskussion

 63

längerer Praxisdauer signifikant an, wobei diese v.a. die Reduktion von Stress (d = 1,02, p <

0,001) und die Verbesserung des Wohlbefindens (d = 0,77, p < 0,001) vermittelte.

Nyklicek und Kuijpers veröffentlichten eine RCT zu MBSR, in der sie bei Menschen mit

Disstress (n = 60) einen signifikanten Rückgang von Stress (d = 0,64, p = 0,02) und

Erschöpfungsgefühl (d = 0,91, p < 0,001) sowie einen signifikanten Anstieg von positiven

Gefühlen (d = 0,73, p = 0,006) und Lebensqualität (d = 0,31, p = 0,1) gegenüber der

Kontrollgruppe feststellen konnten (Nyklicek 2008). Es wurde ein Mediationseffekt für Stress,

Lebensqualität und anteilig für Erschöpfungsgefühl gefunden.

Auf der anderen Seite gibt es Studien, bei denen Achtsamkeit mit keinen Zielparametern

korrelierte bzw. sich ähnliche Anstiege in der Vergleichsgruppe (z.B. Progressive Muskel-

relaxation) zeigten (Kingston 2007; Agee 2009).

Ein der Achtsamkeit verwandtes Konstrukt ist die Akzeptanz. Nach McCracken ist die

Akzeptanz so definiert, dass Betroffene nicht mit ihren Schmerzen hadern und sich trotz

Schmerz positiven alltäglichen Aktivitäten widmen (McCracken 2009). Er konnte nachweisen,

dass das Annehmen des Schmerzes mehr positive Effekte hat als die Kontrolle des Schmerzes.

Mehrebenenanalysen zeigten, dass allgemeine Akzeptanz (erhoben mit Acceptance and Action

Questionnaire-II [AAQ-II]) zu einer signifikant höheren Varianzaufklärung bei der Vorhersage

Körperfunktion beitrug, unabhängig von Baseline-Charakteristika, Schmerz, Schmerzakzeptanz

und Achtsamkeit. Dabei korrelierte der MAAS mit dem AAQ-II (r = 0,53; p < 0,001).

Interessanterweise hatten die Schmerzpatienten eine niedrigere Akzeptanz als Vergleichs-

populationen (Studierende, Substanzabhängige, Arbeitende). Dies könne eine Folge von

chronischem Schmerz sein oder der chronische Schmerz könne eine niedrige Akzeptanz

erzeugen.

Auf experimenteller Ebene gibt es Bemühungen, Wirkungsmechanismen von Meditation bei

Schmerz zu erforschen. So legen Untersuchungen bei Langzeitmeditierenden nahe, dass

Veränderungen in der Schmerzverarbeitung nach längerer Praxis geschehen (Brown 2010). Da

Aufmerksamkeit eine zentrale Rolle in der Schmerzwahrnehmung zu haben scheint (Buhle 2010),

wird in mittlerweile einer Fülle an experimentellen Studien versucht zu ergründen, welche

Auswirkungen es hat, wenn Novizen und Langzeitmeditierende die Aufmerksamkeit auf den

Schmerz richten, vom Schmerz weglenken oder eine neutrale Aufmerksamkeit haben. In einer

experimentellen Studie, bei der die Meditierenden explizit aufgefordert wurden, nicht den

induzierten thermalen Schmerzreiz wahrzunehmen, zeigte sich keine Schmerzreduktion bei

Langzeitmeditierenden (tibetische Mönche) in der Fokusmeditation, wobei diese aus einem

Diskussion

 64

externen visuellen Fokus bestand (Perlman 2010). Wurden dieselben Meditierenden jedoch

gebeten, den Schmerz in Achtsamkeit wahrzunehmen, kam es auch nicht zur Schmerzreduktion,

aber zu einer signifikant niedrigeren Schmerzbeeinträchtigung. Bei Novizen wurden dabei keine

signifikanten Effekte ausgemacht. In einer anderen Studie konnte eine signifikante Schmerz-

reduktion bei Langzeitmeditierenden (Zenmönche) im Vergleich zu gematchten Nicht-

Meditierenden ermittelt werden (Grant 2009). Beim Richten der Aufmerksamkeit auf den

Schmerz kam es zu einer Schmerzerhöhung bei den Nicht-Meditierenden, aber nicht bei den

Meditierenden. Zudem wurden bei beiden Versuchen eine geringere Schmerzbeeinträchtigung

bei den Langzeit-Meditierenden ermittelt.

Im Bereich der Neuroimaging-Studien zeigte eine Studie nach einem Vier-Tages-MBSR-

Training Reduktionen in Schmerz (40 %) und Schmerzbeeinträchtigung (57 %), die mittels

Regressionsanalysen auf Assoziationen mit Schmerz-assoziierten Hirnarealen schließen ließen

(Zeidan 2011). Dabei korrelierte die Schmerzreduktion mit dem anterioren cingulären Kortex

und anteriorer Insula, die beide in der kognitiven Modulation von Schmerz involviert sind.

Schmerzbeeinträchtigung korrelierte mit dem oribitofrontalen Kortex und thalamischer

Deaktivierung, die eventuell auf einen limbischen Gating-Mechanimus schließen lassen könnten.

Des Weiteren könnte Meditation durch die Schulung der Aufmerksamkeitsausrichtung

dysfunktionale Gedankengänge (rumination) durchbrechen und so auch verbundene affektive

Komponenten reduzieren (Baer 2003; Bormann 2005). Im Bereich der Fokusmeditation gibt es

trotz ermutigender klinischer Effekte (Bormann 2005; Wachholtz 2008) nur die schon

vorgestellte Studie von Shapiro und Oman et al., die rumination miterhoben hat (siehe oben).

Jain et al. zeigten für MBSR, dass die Reduktion von rumination eine mediierende Variable für

die Reduktion von psychologischem Disstress darstellt (Jain 2007).

Direkte Messinstrumente, die Spiritualität abbilden, wurden teilweise in klinischen Studien

eingesetzt. Dabei gibt es – wie im Bereich der Achtsamkeit – verschiedenste Instrumente, die

unterschiedlichste Dimensionen von Spiritualität erheben (Monod 2011). Büssing schlägt

folgende Definition vor:

Mit dem Begriff Spiritualität wird eine nach Sinn und Bedeutung suchende Lebenseinstellung

bezeichnet, bei der sich der/die Suchende ihres ‚göttlichen‘ Ursprungs bewusst ist (wobei sowohl ein

transzendentes als auch ein immanentes göttliches Sein gemeint sein kann, z. B. Gott, Allah, JHWH,

Tao, Brahman, Prajna, All-Eines u.a.) und eine Verbundenheit mit anderen, mit der Natur, mit dem

Göttlichen usw. spürt. Aus diesem Bewusstsein heraus bemüht er/sie sich um die konkrete

Verwirklichung der Lehren, Erfahrungen oder Einsichten im Sinne einer individuell gelebten

Diskussion

 65

Spiritualität, die durchaus auch nicht-konfessionell sein kann. Dies hat unmittelbare Auswirkungen

auf die Lebensführung und die ethischen Vorstellungen. (Büssing 2006)

Das Review von Chiesa und Seretti konnte bei zwei achtsamkeitsbasierten Interventionen mit

Wartelisten-Kontrollgruppe signifikante Anstiege auf dem Index Of Core Spiritual Experiences

(INSPIRIT) ausmachen, im Vergleich zu einer aktiven Kontrollgruppe war der Unterschied nicht

signifikant (Chiesa und Serretti 2009). Des Weiteren wurde eine gepoolte Effektgröße von

MAAS und INSPIRIT aus vier RCTs berechnet, die in der MBSR-Gruppe d = 0,95, p <

0,000001 und in den Kontrollgruppen d = 0,01, p < 0,000001 betrug.

Im Rahmen von Meditationsinterventionen wird der spirituelle Hintergrund von verschiedenen

Autoren unterschiedlich bewertet. Kabat-Zinn ist der Meinung, dass MBSR keine religiösen oder

ideologischen Ziele verfolgt und Achtsamkeit eine universelle Haltung ist, die unabhängig von

buddhistischen Wurzeln praktiziert werden kann (Kabat-Zinn 1985). Einschränkend wirft er die

Frage auf, ob sich der Verzicht der spirituellen Dimension auf das Potential der Achtsamkeit

auswirkt. Andere Autoren wiederum betonen in Ihren Meditationskursen den spirituellen

Hintergrund (Shapiro 2008; Wachholtz 2008). In den Kursen der vorliegenden Studie wurden

spirituelle oder religiöse Fragen von den Teilnehmern nur vereinzelt gestellt.

An dieser Stelle soll noch eine qualitativ gute Studie vorgestellt werden, die gezeigt hat, dass

Meditationsformen, die den traditionellen spirituellen Kontext mit einbeziehen, effektiver sein

könnten, als ausschließlich pragmatisch vermittelte. Wachholtz et al. zeigten in einer Studie mit

einer Interventionsdauer (rein mantrabasierte Meditation) von 4 Wochen (bei einer Übungsdauer

von 20 Minuten pro Tag) bei Migräne-Patienten eine signifikante Reduktion der

Kopfschmerzfrequenz und signifikante Zunahmen der Schmerztoleranz (Wachholtz 2008). Dazu

wurden Migräne-Patienten (n = 83) auf vier Arme randomisiert (Spiritual Meditation (SP, n =

22), Internal Secular Meditation (IS, n = 21), External Secular Meditation (ES, n = 20) und

Relaxation (RL, n = 20). Alle Teilnehmer sollten mit einem Satz meditieren, der sich je nach

Gruppe unterschied. Die SP-Gruppe durfte über Sätze wie „Gott ist Frieden, Liebe, Glück etc.“

meditieren, während die IS-Gruppe Sätze wie „Ich bin glücklich, Liebe etc.“ verwendete. Die

ES-Gruppe verwendete Phrasen wie „Gras ist Grün“ oder „Sand ist weich“. Die Teilnehmer

sollten ihre Meditation 20 Minuten pro Tag für 30 Tage praktizieren. Die RL-Gruppe wurde in

Progressiver Muskelentspannung unterrichtet. Zielvariablen waren Schmerztoleranz

(Eiswassertest), Kopfschmerzhäufigkeit und mentale/spirituelle Gesundheitsvariablen. Nach 30

Tagen Praxis hatte die SP-Gruppe verglichen mit der ES-Gruppe sowohl eine signifikante

größere Reduktion der Kopfschmerzfrequenz (η² = 0,82), als auch von Angst (η² = 0,07) und

Diskussion

 66

negativen Gefühlen (η² = 0,15). Weiterhin zeigten sich signifikante Zunahmen der

Schmerztoleranz (η² = 0,13) und des allgemeinen Wohlbefindens (η² = 0,13). Spiritualität wurde

mit der Spiritual Well Being Scale erhoben, auf der sich in der SP-Gruppe die größten Effekte

zeigte. Somit scheint das Einfließenlassen eines spirituellen Inhaltes in die Meditation einen

additiven Effekt zu haben.

Aufgrund des klinischen Aspektes und Pilotcharakters der vorliegenden Studie wurde auf einen

Einsatz genannter Messinstrumente verzichtet. Da Faktoren wie Achtsamkeit, rumination oder

Spiritualität in der vorliegenden Studie nicht erhoben wurden, stellt sich eine kausale

Interpretation von ermittelten Effekten schwierig dar. Es bedarf weiterführender Studien, ob

genannte Mediatoren den in der Studie ermittelten positiven Effekten zu Grunde liegen, und ob

Entspannungsverfahren vergleichbare Effekte erreichen können.

5.11 Implikationen

Zukünftige Studien sollten eine aktive Kontrollgruppe haben, bei der unter physiotherapeutischer

Anleitung nackenspezifische Übungen durchgeführt werden, da dadurch Variablen wie

Gruppenunterstützung und Lehrereffekte besser kontrolliert werden können – wie es bereits in

aktuellen MBSR-Studien der Fall ist (Schmidt 2011; Wong 2011).

Auch wäre eine Langzeitevaluation wünschenswert. Eine MBSR-Studie zeigte über einen

Zeitraum von drei Jahren stabile Effekte (VAS, Schmerzwahrnehmung, Schmerzbewältigung,

Symptom Checklist und Lebensqualität) bei Fibromyalgie-Patienten (Grossman 2007). Auch

sollte gleichzeitig eine Evaluation der häuslich durchgeführten Übung erfolgen (Kabat-Zinn

1987).

Die Studienpopulation bestand größtenteils aus Frauen mittleren Alters, die sich überwiegend

auf Anzeigen in zwei Tageszeitungen gemeldet haben, sodass eine Generalisierung der

Ergebnisse auf Männer oder andere Altersgruppen nur eingeschränkt möglich ist. Eine weitere

Evaluation dieser Studienpopulationen scheint lohnenswert (Sibinga 2011).

Zusätzlich zu quantitativen Daten könnten zukünftige Studien eine qualitative Erhebung z.B.

mittels halbstrukturierter Interviews beinhalten, die einerseits Aufschluss über Meditations-

schwierigkeiten geben könnten (Morone 2008), andererseits die Problematik der Selbst-

beurteilungsfragebögen umgehen (Grossman 2008). Eine kürzlich erschienene qualitative

Untersuchung beschrieb mit Fortschreiten eines MBSR-Kurses das Einnehmen der achtsamen

Haltung und damit verbundene Änderungen des sprachlichen Ausdrucks bei acht Teilnehmern

Diskussion

 67

ganz plastisch (Kerr 2011). Auch die in der vorliegenden Studie eingesetzten Tagebücher haben

teilweise Erfahrungen beschrieben, die sich nicht in den quantitativen Daten widerspiegeln.

Zur weiteren Evaluation von potentiellen Wirkmechanismen von Meditation könnte der Einsatz

von Fragebögen erfolgen, die rumination (DER), Achtsamkeit (MAAS) oder Spiritualität

(INSPIRIT) abbilden, um einen möglichen spezifischen Effekt von Meditation besser eingrenzen

zu können. Auch sollten zukünftig weitere RCTs geplant werden, die die Effekte von Meditation

mit psychotherapeutischen und psychopharmakologischen Verfahren vergleichen. Weiterhin

sind die in dieser Arbeit nur ansatzweise angesprochenen experimentellen Studien sowie

Neuroimaging-Studien durchzuführen.

Zusätzlich könnten objektive Messmethoden wie Cortisol im Speichel und Plasma-

katecholaminspiegel eingesetzt werden (Jung 2010).

Zudem könnte sich der Einsatz von Instrumenten lohnen, die die Schmerzakzeptanz messen wie

etwa der Chronic Pain Acceptance Questionnaire (Morone 2008).

Des Weiteren könnte eine Verlängerung der Interventionsdauer von Nutzen sein – zumindest für

einen Teil der Meditationsgruppe. Ein anschließender Vergleich zwischen Langzeit- und

Kurzzeitmeditierenden könnte Unterschiede in den Outcomes ausmachen.

Wie an den vorgestellten Studien ersichtlich, werden v.a. achtsamkeitsbasierte

Meditationsformen untersucht, die eine Vielfalt an weiteren Übungen (Yoga, Bodyscan)

beinhalten und anhand derer die Haltung der Achtsamkeit geübt wird. Dies ist insofern wertvoll,

als dass Achtsamkeit als universelle Haltung auch und besonders im Alltag angewendet werden

sollte. Deswegen erscheint die Evaluation dieser Haltung an sich lohnenswert – und nicht

ausschließlich die einer einzelnen speziellen Praxis oder Übung.

Nichtsdestotrotz sollten fokusbasierte Meditationsinterventionen weiter untersucht werden, evtl.

gerade in Kombination mit Achtsamkeit (Shapiro 2008). Im Buddhismus gilt die

Fokusmeditation als Vorbereitung für Achtsamkeitsübungen und könnte so anschließende

Achtsamkeitsübungen – v.a. für Anfänger – erleichtern (Lutz 2008). In der Abschlussevaluation

eines Kurses wurden von einem Teilnehmer Körperübungen zu Beginn des Kurses

vorgeschlagen, um „erstmal anzukommen“. Diese Beispiele zeigen, dass eine Kombination von

verschiedenen Übungen wie im MBSR-Programm wertvoll zu sein scheint und dem Menschen

als Ganzes gerechter wird. Den Teilnehmern könnte zusätzlich zu den Kursterminen offene

Gruppen am Abend angeboten werden, für die jedoch keine Teilnahmepflicht besteht, da die

Erfahrung zeigt, dass es in der Gruppe leichter ist zu meditieren. Auch scheinen CDs oder andere

Tonträger als Hilfestellung für die häuslich durchgeführte Meditation nützlich zu sein.

Diskussion

 68

Außerdem sollten andere Meditationsformen wie z.B. die Mitgefühlsmeditation und Zen-

Meditation weiter erforscht werden (Chiesa 2009; Hofmann 2011).

Eine Anpassung von multimodalen Programmen wie in der kognitiven Verhaltenstherapie

hinsichtlich Patientenmerkmalen und Therapiekomponenten, sollten auch für

Meditationsinterventionen erfolgen (McCracken 2002; Vlaeyen 2005).

Das Grundproblem einer Verfälschungstendenz bei der Verwendung von

Selbsteinschätzungsinstrumenten kann durch den Einsatz von entsprechenden Skalen wie der

Crowne and Marlowe Social Desirability Scale minimiert werden, die auch schon erfolgreich im

Bereich MBSR eingesetzt wurde (Jain 2007).

In diesem Zusammenhang ist ein recht neuer und vielversprechender Aspekt in der

Meditationsforschung der Einsatz einer Scheinmeditation, bei der Menschen glauben zu

meditieren, denen aber das Konzept der Achtsamkeit nicht erklärt wird. In einer präliminären

Studie zeigte sich Achtsamkeitsmeditation im Vergleich zur Scheinmeditation effektiver in der

Reduktion von psychologischem Disstress (POMS) bei Studierenden (Zeidan 2010).

5.12 Schlussfolgerung

Trotz der aufgezeigten Limitierungen legen die hier vorgestellten Studienergebnisse nahe, dass

konzentrative Meditationsformen schmerzlindernde Effekte haben und Patienten im Umgang mit

chronischen Nackenschmerzen unterstützen können. Die hohe Dropout-Rate und moderate

Compliance in der Meditationsgruppe lassen darauf schließen, dass Fokusmeditation eventuell

nicht für jedermann geeignet ist. In Zukunft sollten weitere methodologisch hochwertige Studien

durchgeführt werden. Dabei sollten insbesondere spezifische Wirkungen der Meditationstechnik

und potentielle Wirkmechanismen besser untersucht werden.

Aus gesundheitsökonomischer Perspektive ist die weitere Evaluation von Methoden nötig, die

Patienten aus der Passivität (z.B. Medikamenteneinnahme) holen und hin zu einem aktivem

Gesundheitsbewusstsein, das Körper, Geist und Seele einschließt, erziehen. Des Weiteren

müssen Faktoren, die Erreichbarkeit und Motivation der Patienten beeinflussen, ausgemacht

werden. Nichtsdestotrotz kann schon zum heutigen Zeitpunkt Meditation bei chronischen

Schmerzpatienten empfohlen werden. In der Primärversorgung eingesetzt, würde dies auch eine

fundiertere Einschätzung medizinischer und Kosten-Nutzen-Effekte erlauben.

 69

6 Zusammenfassung

Mit dieser Studie wurde die Wirksamkeit einer alltagspraktikablen Meditationstechnik

(konzentrative Technik) bei Patienten mit chronischen Nackenschmerzen und Disstress

überprüft. Dazu wurde eine monozentrische randomisiert-kontrollierte Interventionsstudie über

acht Wochen mit parallelem Gruppenvergleich durchgeführt.

Verglichen wurde eine Meditationsgruppe (Interventionsgruppe) sowie eine Nackenübungs-

gruppe (Kontrollgruppe). Die Interventionsgruppe erhielt eine Meditationsschulung mit acht 90-

minütigen Terminen und wurde aufgefordert, zunächst täglich 20 Minuten, nach einer Woche

täglich 30 Minuten die Meditationstechnik zu praktizieren. Die Teilnehmer der Kontrollgruppe

erhielten schriftliche Informationen mit geeigneten und empfehlenswerten Übungen und

Bewegungsabläufen bei chronischen Nackenschmerzen; diese beinhalteten v.a. Kräftigungs- und

Dehnungsübungen für den Nacken- und Schultergürtelbereich. Die Übungen sollten zwei- bis

dreimal pro Woche für jeweils ca. 20 Minuten häuslich durchgeführt werden.

Hauptzielparameter waren die durchschnittlichen Nackenschmerzen in Ruhe während der letzten

sieben Tage auf der Visuellen Analog Skala (VAS) im Vergleich zwischen der Meditations- und

Kontrollgruppe nach acht Wochen. Sekundäre Zielparameter waren auf der VAS Schmerz in

Bewegung, durchschnittliche Nackenschmerzintensität, Schulter-/Armschmerz, Kopfschmerz

und Beeinträchtigung durch den Schmerz. Außerdem wurden folgende validierte Fragebögen

eingesetzt: Neck Pain and Disability Scale (NPAD), Short Form-36 Health Survey (SF-36),

Allgemeine Depressionsskala (ADSL), Stait-Trait Anxiety Inventory (STAI), Cohen Perceived

Stress Scale (CPSS) und der Meditationstiefe-Fragebogen (MTF). Auch Daten zu Bedarfs-

medikation, Erwartungshaltung, Wirksamkeitseinschätzung, Übungsverhalten und Neben-

wirkungen wurden erfasst.

Es wurden definierte Ein- und Ausschlusskriterien verwendet, u.a. sollten die Patienten ein

bestimmtes Level an Schmerz (> 40 mm auf der VAS) und Stress (> 35 mm auf der VAS)

aufweisen.

Insgesamt fanden vier Meditationskurse statt. 89 Patienten wurden randomisiert und in die

Intention-to-treat (ITT)-Analyse eingeschlossen. 55 Patienten durchliefen die Studie

protokollgerecht und wurden in die Per-Protocol (PP)-Analyse eingeschlossen. Es zeigte sich,

dass ein achtwöchiger Meditationskurs effektiver ist in der Reduktion von Ruheschmerz und

damit verbundener Beeinträchtigung im Alltag als häuslich durchgeführte Nackenübungen. Nach

Beendigung der Intervention reduzierte sich der Ruheschmerz in der Meditationsgruppe von 45,5

± 23,3 mm auf 21,6 ± 17,2 mm und in der Kontrollgruppe von 43,8 ± 22 mm auf 37,7 ± 21,5

 70

mm. In der ITT-Population betrug die Gruppendifferenz nach Beendigung der Intervention 13,2

mm (2,1; 24,4, 95 % KI), p = 0,02 zu Gunsten der Meditationsgruppe. Für die Beeinträchtigung

durch den Nackenschmerz betrug die Gruppendifferenz in der ITT-Population nach Beendigung

der Intervention 11 mm (1; 21), p = 0,031 zu Gunsten der Meditationsgruppe. Der durch-

schnittliche Schmerz war nur in der PP-Population signifikant mit einer Gruppendifferenz von

11,5 mm (0,5; 22,4), p = 0,041 zu Gunsten der Meditationsgruppe. Hingegen fand sich für

Kopfschmerz sowie Bewegungs- und Schulter-/Armschmerz keine signifikante Differenz. In den

weiteren sekundären Zielkriterien zeigten sich in beiden Gruppen Anstiege in Lebensqualität,

Reduktionen im NPAD und in psychologischen Parametern (CPSS, ADSL, STAI) mit jeweils

nicht signifikanten Vorteilen für die Meditationsgruppe.

Die Therapieadhärenz in beiden Gruppen war moderat (20 Minuten pro Tag Meditation statt der

empfohlenen 30 Minuten bzw. 29 Minuten pro Woche Nackenübungen statt der empfohlenen 50

Minuten). Die Begleittherapie (Schmerzmedikation) reduzierte sich im Studienverlauf vor allem

in der Meditationsgruppe. Der in der vorliegenden Studie verzeichnete Dropout während der

Therapie war mit 32 % hoch für Interventionsstudien. Es wurde eine separate Analyse der

Dropouts auf alle Zielparameter durchgeführt; diese wiesen eine signifikant (p = 0,01) längere

Dauer der Schmerzen auf (14,6 ± 9,6 Jahre im Dropout versus 9,1 ± 8,7 Jahre in der PP-

Population).

Die Ergebnisse der Studie waren insofern überraschend, als die mittels VAS-Skalen erfassten

Schmerzen/Beschwerden teilweise signifikante und auch durchaus klinisch relevante

Reduktionen ausgemacht, hingegen in den ausführlichen Fragebögen-Erfassungen nur minimale,

nicht-signifikante Gruppendifferenzen nachgewiesen wurden. Diese Limitierung des Effektes

verwundert insofern, als dass die Teilnehmer der Meditationsgruppe sich wöchentlich in der

Gruppe austauschen konnten, empathische Zuwendung vom Lehrer erhalten haben sowie

Psychoedukation und eine aktive Therapie erhalten haben. Mögliche Überschätzungen des

Effektes der Meditation sind durch Antworten nach sozialer Erwünschtheit und Setting Effekte

gegeben, mögliche Unterschätzungen durch die zu kurze Interventionsdauer, die Kombination

von Schmerz und Stress und eine mögliche geringe Motivation.

Zusammenfassend legen die Studienergebnisse nahe, dass konzentrative Meditationsformen

Patienten im Umgang mit chronischen Nackenschmerzen unterstützen können. In Zukunft

besteht nach wie vor Bedarf an methodologisch hochwertigen Studien mit aktiven

Kontrollbedingungen, einem Langzeit-Follow-up, ausreichend großer Fallzahl sowie dem

Einschluss qualitativer Forschungsmethoden.

 71

7 Danksagung

Die Anfertigung einer Dissertation von der ersten Idee bis zur Fertigstellung erfordert Ausdauer,

wobei auch die sogenannte freie Zeit aus wenig anderem besteht, als sich mit dem Thema zu

beschäftigen. Diese Zeit, vor allem jene des Schreibens, war eine lehrreiche und intensive Zeit.

Um diesen Lebensabschnitt zu meistern, müssen viele Faktoren stimmig sein.

Danken möchte ich Prof. Dr. Andreas Michalsen, dessen fachliche und menschliche Förderung

ich sehr zu schätzen weiß.

Ein großer Dank gilt Larissa Meier und Sabine Saalfeld, die es mir durch Ihre Unterstützung bei

der Patientenrekrutierung ermöglicht haben, dieses Projekt neben dem Studium zu meistern.

Einen Dank aussprechen möchte ich der Karl und Veronica Carstens-Stiftung für die

Promotionsförderung, vor allem Dipl.-Stat. Rainer Lüdtke für die statistische Analyse und

kompetente Beratung sowie Dr. rer. medic. Beate Stock-Schröer für die Betreuung.

Ich bin dankbar für die lehrreiche Zusammenarbeit mit den Meditationslehrern Andreas

Makowsky, Ralf Müller-Amenitsch und Ilenie Donnachie. Einen großen Dank schulde ich den

zahlreichen Probanden, die viel Zeit in die Fragebogenbearbeitung gesteckt haben.

Meinen engsten Freunden möchte ich danken, die mich in der Zeit des Schreibens durch ihre

soziale Unterstützung bei Kräften gehalten haben. Andreas Hoffmann, Lukas Seiß und Edgar

Wiebe danke ich für das Korrekturlesen.

Mein letzter und größter Dank gebührt meinen Eltern, ohne deren Förderung ich nie meine

Träume hätte verwirklichen können.

Literaturverzeichnis

 72

8 Literaturverzeichnis

Agee JD, Danoff-Burg S and Grant CA. Comparing brief stress management courses in a

community sample: mindfulness skills and progressive muscle relaxation. Explore (NY)

2009;5(2):104–109.

AOK. Umfrage zum Entspannungsverhalten nach Feierabend, 2010. (Accessed 22.10.2010, at

http://www.aok.de/bundesweit/gesundheit/fitness-wellness-feierabend-9313.php)

Ariens GA, van Mechelen W, Bongers PM, Bouter LM and van der Wal G. Psychosocial risk

factors for neck pain: a systematic review. Am J Ind Med 2001;39(2):180–193.

Astin JA. Mind-body therapies for the management of pain. Clin J Pain 2004;20(1):27–32.

Astin JA, Berman BM, Bausell B, Lee W, Hochberg M and Forys K. The efficacy of

mindfulness meditation plus Qigong movement therapy in the treatment of fibromyalgia:

a randomized controlled trial. J Rheumatol 2003;30(10):2257–2262.

Astin JA, Shapiro SL, Eisenberg DM and Forys KL. Mind-body medicine: state of the science,

implications for practice. J Am Board Fam Pract 2003;16(2):131–147.

Baer RA. Mindfulness training as a clinical intervention: A conceptual and empirical review.

Clinical Psychology: Science and Practice 2003;10:125–143.

Baer RA, Smith GT, Hopkins J, Krietemeyer J and Toney L. Using self-report assessment

methods to explore facets of mindfulness. Assessment 2006;13(1):27–45.

Benson H, Beary JF and Carol MP. The relaxation response. Psychiatry 1974;37(1):37–46.

Bishop SR. What do we really know about mindfulness-based stress reduction? Psychosom Med

2002;64(1):71–83.

Blozik E, Laptinskaya D, Herrmann-Lingen C, et al. Depression and anxiety as major

determinants of neck pain: a cross-sectional study in general practice. BMC

Musculoskelet Disord 2009;10:13.

Blumenthal JA, Sherwood A, Gullette EC, Georgiades A and Tweedy D. Biobehavioral

approaches to the treatment of essential hypertension. J Consult Clin Psychol

2002;70(3):569–589.

Borghouts JA, Koes BW, Vondeling H and Bouter LM. Cost-of-illness of neck pain in The

Netherlands in 1996. Pain 1999;80(3):629–636.

Bormann JE, Smith TL, Becker S, et al. Efficacy of frequent mantram repetition on stress,

quality of life, and spiritual well-being in veterans: a pilot study. J Holist Nurs

2005;23(4):395–414.

Literaturverzeichnis

 73

Breivik H, Collett B, Ventafridda V, Cohen R and Gallacher D. Survey of chronic pain in

Europe: prevalence, impact on daily life, and treatment. Eur J Pain 2006;10(4):287–333.

Brockhaus. Brockhaus in 10 Bänden. Leipzig: FA Brinkhaus, 2005:3965.

Brown CA and Jones AK. Meditation experience predicts less negative appraisal of pain:

electrophysiological evidence for the involvement of anticipatory neural responses. Pain

2010;150(3):428–438.

Brown KW and Ryan RM. The benefits of being present: mindfulness and its role in

psychological well-being. J Pers Soc Psychol 2003;84(4):822–848.

Buhle J and Wager TD. Performance-dependent inhibition of pain by an executive working

memory task. Pain 2010;149(1):19–26.

Bullinger M. German translation and psychometric testing of the SF-36 Health Survey:

preliminary results from the IQOLA Project. International Quality of Life Assessment.

Soc Sci Med 1995;41(10):1359–1366.

Büssing A, Ostermann T, Glöckler M and Matthiessen P. Spiritualität, Krankheit und Heilung –

Bedeutung und Ausdrucksformen der Spiritualität in der Medizin. VAS-Verlag für

Akademische Schriften 2006.

Carlson LE, Speca M, Patel KD and Goodey E. Mindfulness-based stress reduction in relation to

quality of life, mood, symptoms of stress, and immune parameters in breast and prostate

cancer outpatients. Psychosom Med 2003;65(4):571–581.

Carmody J and Baer RA. Relationships between mindfulness practice and levels of mindfulness,

medical and psychological symptoms and well-being in a mindfulness-based stress

reduction program. J Behav Med 2008;31(1):23–33.

Carson JW, Keefe FJ, Lynch TR, et al. Loving-kindness meditation for chronic low back pain:

results from a pilot trial. J Holist Nurs 2005;23(3):287–304.

Chiesa A. Zen Meditation: An Integration of Current Evidence. J Altern Complement Med

2009;15(5): 585–592.

Chiesa A and Malinowski P. Mindfulness-based approaches: are they all the same? J Clin

Psychol 2011;67(4):404–424.

Chiesa A and Serretti A. Mindfulness-Based Stress Reduction for Stress Management in Healthy

People: A Review and Meta-Analysis. J Altern Complement Med 2009;15(5): 593–600.

Chiesa A and Serretti A. Mindfulness-based interventions for chronic pain: a systematic review

of the evidence. J Altern Complement Med 2011;17(1):83–93.

Cohen S, Kamarck T and Mermelstein R. A global measure of perceived stress. J Health Soc

Behav 1983;24(4):385–396.

Literaturverzeichnis

 74

Cohen S, Tyrrell DA and Smith AP. Negative life events, perceived stress, negative affect, and

susceptibility to the common cold. J Pers Soc Psychol 1993;64(1):131–140.

Cohen S, Williamson, G. Perceived stress in a probability sample of the United States. In:

Spacapan S, Oskamp S, eds. The social psychology of health: Claremont Symposium on

applied social psychology. Newbury Park, CA: Sage, 1988:25.

Daffner SD, Hilibrand AS, Hanscom BS, Brislin BT, Vaccaro AR and Albert TJ. Impact of neck

and arm pain on overall health status. Spine (Phila Pa 1976) 2003;28(17):2030–2035.

Davis PA, Holm JE, Myers TC and Suda KT. Stress, headache, and physiological disregulation:

a time-series analysis of stress in the laboratory. Headache 1998;38(2):116–121.

DEGAM. Leitlinie Nr. 13: Nackenschmerzen, 2009. (Accessed 20.08.2011, at

http://www.awmf.org/leitlinien/detail/ll/053-007.html)

Dworkin RH, Turk DC, Farrar JT, et al. Core outcome measures for chronic pain clinical trials:

IMMPACT recommendations. Pain 2005;113(1–2):9–19.

Dworkin RH, Turk DC, McDermott MP, et al. Interpreting the clinical importance of group

differences in chronic pain clinical trials: IMMPACT recommendations. Pain

2009;146(3):238–244.

Ellert U und Bellach BM. Der SF36 im Bundesgesundheitssurvey – Beschreibung einer

aktuellen Normstichprobe. Gesundheitswesen 61, Sonderheft 2. 1999:183–189.

Engel R und Fast K. Klinisch-psychologische und neuropsychologische Testdiagnostik. In:

Möller HJ, Laux G und Kapfhammer HP, Hrsg. Psychiatrie und Psychotherapie. Berlin,

Heidelberg, New York: Springer, 2008:489.

F.A.Z. und TK. Erhebung zur Stressbelastung in der Deutschen Bevölkerung. Frankfurt am Main,

Hamburg: F.A.Z.-Institut für Management-, Markt- und Medieninformationen GmbH,

Techniker Krankenkasse, 2009:3–28.

Fejer R, Kyvik KO and Hartvigsen J. The prevalence of neck pain in the world population: a

systematic critical review of the literature. Eur Spine J 2006;15(6):834–848.

Gardner-Nix J, Backman S, Barbati J and Grummitt J. Evaluating distance education of a

mindfulness-based meditation programme for chronic pain management. J Telemed

Telecare 2008;14(2):88–92.

Garratt A, Schmidt L, Mackintosh A and Fitzpatrick R. Quality of life measurement:

bibliographic study of patient assessed health outcome measures. BMJ

2002;324(7351):1417.

Literaturverzeichnis

 75

Goldenberg DL KK, Nadeau MG, Brodeur C, Smith S, Schmid CH. A controlled study of a

stress-reduction, cognitive behavioral treatment program in fibromyalgia. J Musculoskel

Pain 1994;2(2):53–66.

Goleman. Wege zur Meditation. Innere Stärke durch östliche und westliche Lehren. München:

Heyne, 1988:25.

Goolkasian P, Wheeler AH and Gretz SS. The neck pain and disability scale: test-retest

reliability and construct validity. Clin J Pain 2002;18(4):245–250.

Grant JA and Rainville P. Pain sensitivity and analgesic effects of mindful states in Zen

meditators: a cross-sectional study. Psychosom Med 2009;71(1):106–114.

Grossman P. On measuring mindfulness in psychosomatic and psychological research. J

Psychosom Res 2008;64(4):405–408.

Grossman P, Niemann L, Schmidt S and Walach H. Mindfulness-based stress reduction and

health benefits. A meta-analysis. J Psychosom Res 2004;57(1):35–43.

Grossman P, Tiefenthaler-Gilmer U, Raysz A and Kesper U. Mindfulness training as an

intervention for fibromyalgia: evidence of postintervention and 3-year follow-up benefits

in well-being. Psychother Psychosom 2007;76(4):226–233.

Hautzinger M und Bailer M. Allgemeine Depressionsskala (ADS). Die deutsche Version des

CES-D. Weinheim: Beltz, 1991.

Hofmann SG, Grossman P and Hinton DE. Loving-kindness and compassion meditation:

Potential for psychological interventions. Clin Psychol Rev 2011;31(7):1126–1132.

Hogg-Johnson S, van der Velde G, Carroll LJ, et al. The burden and determinants of neck pain in

the general population: results of the Bone and Joint Decade 2000–2010 Task Force on

Neck Pain and Its Associated Disorders. J Manipulative Physiol Ther 2009;32(2

Suppl):46–60.

Holmberg SA and Thelin AG. Primary care consultation, hospital admission, sick leave and

disability pension owing to neck and low back pain: a 12-year prospective cohort study in

a rural population. BMC Musculoskelet Disord 2006;7:66.

Holmes DS. Meditation and somatic arousal reduction: A review of the experimental evidence.

Am Psychol 1984;39(1):1–10.

Hoving JL, de Vet HC, Twisk JW, et al. Prognostic factors for neck pain in general practice.

Pain 2004;110(3):639–645.

Huskisson EC. Measurement of pain. Lancet 1974;2(7889):1127–1131.

Literaturverzeichnis

 76

EMEA – European Medicines Agency. Guideline for Good Clinical Practice, 2006. (Accessed

6.6.2012, at http://www.emea.europa.eu/docs/en_GB/document_library/

Scientific_guideline/2009/09/WC500002874.pdf)

Imel Z, Baldwin S, Bonus K and Maccoon D. Beyond the individual: group effects in

mindfulness-based stress reduction. Psychother Res 2008;18(6):735–742.

Irving JA, Dobkin PL and Park J. Cultivating mindfulness in health care professionals: a review

of empirical studies of mindfulness-based stress reduction (MBSR). Complement Ther

Clin Pract 2009;15(2):61–66.

ISAP. Classification of chronic pain. Descriptions of chronic pain syndromes and definitions of

pain terms. Prepared by the International Association for the Study of Pain,

Subcommittee on Taxonomy. Pain Suppl 1986;3:1–226.

Jadad AR, Moore RA, Carroll D, et al. Assessing the quality of reports of randomized clinical

trials: is blinding necessary? Control Clin Trials 1996;17(1):1–12.

Jain S, Shapiro SL, Swanick S, et al. A randomized controlled trial of mindfulness meditation

versus relaxation training: effects on distress, positive states of mind, rumination, and

distraction. Ann Behav Med 2007;33(1):11–21.

Jensen I and Harms-Ringdahl K. Strategies for prevention and management of musculoskeletal

conditions. Neck pain. Best Pract Res Clin Rheumatol 2007;21(1):93–108.

Jung YH, Kang DH, Jang JH, et al. The effects of mind-body training on stress reduction,

positive affect, and plasma catecholamines. Neurosci Lett 2010;479(2):138–142.

Kabat-Zinn J. An outpatient program in behavioral medicine for chronic pain patients based on

the practice of mindfulness meditation: theoretical considerations and preliminary results.

Gen Hosp Psychiatry 1982;4(1):33–47.

Kabat-Zinn J. Four-Year Follow-Up of a Meditation Based Program for the Self-Regulation of

Chronic Pain: Treatment Outcomes and Compliance. The Clinical Journal of Pain

1987;2:159–173.

Kabat-Zinn J, Lipworth L and Burney R. The clinical use of mindfulness meditation for the self-

regulation of chronic pain. J Behav Med 1985;8(2):163–190.

Kay TM, Gross A, Goldsmith C, et al. Exercises for mechanical neck disorders. Cochrane

Database Syst Rev 2005 (3):CD004250.

Kerr CE, Josyula K and Littenberg R. Developing an observing attitude: an analysis of

meditation diaries in an MBSR clinical trial. Clin Psychol Psychother 2011;18(1):80–93.

Literaturverzeichnis

 77

Kingston J, Chadwick P, Meron D and Skinner TC. A pilot randomized control trial

investigating the effect of mindfulness practice on pain tolerance, psychological well-

being, and physiological activity. J Psychosom Res 2007;62(3):297–300.

Kluge. Etymologisches Wörterbuch der deutschen Sprache. 24. Aufl. Berlin, New York: de

Gruyter Verlag 2002.

Kröner-Herwig B. Chronischer Schmerz. In: Margraf J, Schneider S, Hrsg. Lehrbuch der

Verhaltenstherapie, Band 2: Störungen im Erwachsenenalter – Spezielle Indikationen –

Glossar. Berlin, Heidelberg: Springer 2009:265–280.

Laux L, Glanzmann P, Schaffner P und Spielberger D. Das State-Trait-Angstinventar.

Theoretische Grundlagen und Handanweisung. Weinheim: Beltz 1981.

Leijon O, Wahlstrom J and Mulder M. Prevalence of self-reported neck-shoulder-arm pain and

concurrent low back pain or psychological distress: time-trends in a general population,

1990–2006. Spine (Phila Pa 1976) 2009;34(17):1863–1868.

Linden W. Meditation. In: Vaitl D, Petermann F, Hrsg. Handbuch der Entspannungsverfahren,

Band 1: Grundlagen und Methoden. Weinheim: Psychologie Verlags Union 2000:256–

266.

Lüking M und Martin A. Entspannung, Imagination, Biofeedback und Meditation. In: Kröner-

Herwig B, Frettlöh J, Klinger R und Nilges P, Hrsg. Schmerzpsychotherapie. 6. Auflage.

Berlin, Heidelberg, New York: Springer 2010:566–584.

Lutz A, Slagter HA, Dunne JD and Davidson RJ. Attention regulation and monitoring in

meditation. Trends Cogn Sci 2008;12(4):163–169.

Marlatt G and Kristeller J. Mindfulness and meditation. In: Miller WR, ed. Integrating

spirituality into treatment: Resources for practitioners. Washington (DC): American

Psychological Association. 1999:67–84.

McCracken LM and Turk DC. Behavioral and cognitive-behavioral treatment for chronic pain:

outcome, predictors of outcome, and treatment process. Spine (Phila Pa 1976)

2002;27(22):2564–2573.

McCracken LM and Zhao-O'Brien J. General psychological acceptance and chronic pain: There

is more to accept than the pain itself. Eur J Pain 2009;14(2):170–175.

Michalsen A. Stressed patients, stressed physicians and the need for mind-body medicine. Forsch

Komplementmed 2010;17(5):237–239.

Miller JJ, Fletcher K and Kabat-Zinn J. Three-year follow-up and clinical implications of a

mindfulness meditation-based stress reduction intervention in the treatment of anxiety

disorders. Gen Hosp Psychiatry 1995;17(3):192–200.

Literaturverzeichnis

 78

Moerman DE and Jonas WB. Deconstructing the placebo effect and finding the meaning

response. Ann Intern Med 2002;136(6):471–476.

Monod S, Brennan M, Rochat E, Martin E, Rochat S and Büla CJ. Instruments Measuring

Spirituality in Clinical Research: A Systematic Review. J Gen Intern Med

2011;26(11):1345–1357.

Morin CM, Rodrigue S and Ivers H. Role of stress, arousal, and coping skills in primary

insomnia. Psychosom Med 2003;65(2):259–267.

Morley S and Williams AC. RCTs of psychological treatments for chronic pain: progress and

challenges. Pain 2006;121(3):171–172.

Morone NE, Greco CM and Weiner DK. Mindfulness meditation for the treatment of chronic

low back pain in older adults: a randomized controlled pilot study. Pain

2008;134(3):310–319.

Morone NE, Lynch CS, Greco CM, Tindle HA and Weiner DK. "I felt like a new person." the

effects of mindfulness meditation on older adults with chronic pain: qualitative narrative

analysis of diary entries. J Pain 2008;9(9):841–848.

Morone NE, Rollman BL, Moore CG, Li Q and Weiner DK. A mind-body program for older

adults with chronic low back pain: results of a pilot study. Pain Med 2009;10(8):1395–

1407.

Nyklicek I and Kuijpers KF. Effects of mindfulness-based stress reduction intervention on

psychological well-being and quality of life: is increased mindfulness indeed the

mechanism? Ann Behav Med 2008;35(3):331–340.

Oman D, Hedberg J and Thoresen CE. Passage meditation reduces perceived stress in health

professionals: a randomized, controlled trial. J Consult Clin Psychol 2006;74(4):714–719.

Oman D, Richards TA, Hedberg J and Thoresen CE. Passage meditation improves caregiving

self-efficacy among health professionals: a randomized trial and qualitative assessment. J

Health Psychol 2008;13(8):1119–1135.

Ornish D, Scherwitz LW, Billings JH, et al. Intensive lifestyle changes for reversal of coronary

heart disease. Jama 1998;280(23):2001–2007.

Ospina MB, Bond K, Karkhaneh M, et al. Meditation practices for health: state of the research.

Evid Rep Technol Assess (Full Rep) 2007;(155):1–263.

Pace TW, Negi LT, Adame DD, et al. Effect of compassion meditation on neuroendocrine,

innate immune and behavioral responses to psychosocial stress.

Psychoneuroendocrinology 2009;34(1):87–98.

Literaturverzeichnis

 79

Perlman DM, Salomons TV, Davidson RJ and Lutz A. Differential effects on pain intensity and

unpleasantness of two meditation practices. Emotion 2010;10(1):65–71.

Philadelphia Panel. Philadelphia Panel evidence-based clinical practice guidelines on selected

rehabilitation interventions for neck pain. Phys Ther 2001;81(10):1701–1717.

Piron. Meditation und ihre Bedeutung für die seelische Gesundheit. Oldenburg: BIS-Verlag

2003:198–356.

Plews-Ogan M, Owens JE, Goodman M, Wolfe P and Schorling J. A pilot study evaluating

mindfulness-based stress reduction and massage for the management of chronic pain. J

Gen Intern Med 2005;20(12):1136–1138.

Praissman S. Mindfulness-based stress reduction: a literature review and clinician's guide. J Am

Acad Nurse Pract 2008;20(4):212–216.

Radloff L. The CES-D Scale: A Self Report Depression Scale for Research in the General.

Applied psychological measurement 1977;1(3):385–401.

Robert-Koch Institut. Körperliche Aktivität. Beiträge zur Gesundheitsberichterstattung des

Bundes Heft 26. Berlin: Robert-Koch Institut 2009:9–11.

Rosengren A, Hawken S, Ounpuu S, et al. Association of psychosocial risk factors with risk of

acute myocardial infarction in 11119 cases and 13648 controls from 52 countries (the

INTERHEART study): case-control study. Lancet 2004;364(9438):953–962.

Rosenzweig S, Greeson JM, Reibel DK, Green JS, Jasser SA and Beasley D. Mindfulness-based

stress reduction for chronic pain conditions: variation in treatment outcomes and role of

home meditation practice. J Psychosom Res 2010;68(1):29–36.

Rozanski A, Blumenthal JA, Davidson KW, Saab PG and Kubzansky L. The epidemiology,

pathophysiology, and management of psychosocial risk factors in cardiac practice: the

emerging field of behavioral cardiology. J Am Coll Cardiol 2005;45(5):637–651.

Rubia K. The neurobiology of Meditation and its clinical effectiveness in psychiatric disorders.

Biol Psychol 2009;82(1):1–11.

Rubin. Multiple Imputation for Nonresponse in Surveys. New York: J.Wiley & Sons, 1987.

Salzberg S und Kabat-Zinn J. Achtsamkeit als Medikament. In: Goleman D, Hrsg. Die heilende

Kraft der Gefühle. München: dtv, 2000:134–181.

Schmidt S. Achtsamkeit hilft bei chronischen Schmerzen. Forsch Komplementärmed

2008;15:106–107.

Schmidt S, Grossman P, Schwarzer B, Jena S, Naumann J and Walach H. Treating fibromyalgia

with mindfulness-based stress reduction: results from a 3-armed randomized controlled

trial. Pain 2011;152(2):361–369.

Literaturverzeichnis

 80

Selye H. The Stress of Life. New York: McGraw-Hill, 1956.

Sephton SE, Salmon P, Weissbecker I, et al. Mindfulness meditation alleviates depressive

symptoms in women with fibromyalgia: results of a randomized clinical trial. Arthritis

Rheum 2007;57(1):77–85.

Shapiro SL, Oman D, Thoresen CE, Plante TG and Flinders T. Cultivating mindfulness: effects

on well-being. J Clin Psychol 2008;64(7):840–862.

Sherman KJ, Cherkin DC, Erro J, Miglioretti DL and Deyo RA. Comparing yoga, exercise, and a

self-care book for chronic low back pain: a randomized, controlled trial. Ann Intern Med

2005;143(12):849–856.

Sibinga EM, Kerrigan D, Stewart M, et al. Mindfulness-based stress reduction for urban youth. J

Altern Complement Med 2011;17(3):213–218.

Siegrist J and Dragano N. Psychosocial stress and disease risks in occupational life. Results of

international studies on the demand-control and the effort-reward imbalance models.

Bundesgesundheitsblatt Gesundheitsforschung Gesundheitsschutz 2008;51(3):305–312.

Smith BW, Shelley BM, Dalen J, Wiggins K, Tooley E and Bernard J. A pilot study comparing

the effects of mindfulness-based and cognitive-behavioral stress reduction. J Altern

Complement Med 2008;14(3):251–258.

Speca M, Carlson LE, Goodey E and Angen M. A randomized, wait-list controlled clinical trial:

the effect of a mindfulness meditation-based stress reduction program on mood and

symptoms of stress in cancer outpatients. Psychosom Med 2000;62(5):613–622.

Spielberger C, Gorsuch R and Lushene R. STAI, Manual for the State-Trait-Anxiety-Inventory.

Palo Alto: Consulting psychologist press, 1970.

Steptoe A. Psychobiological processes linking socio-economic position with health. In: Siegrist J,

Marmot M, eds. Social inequalities in health. Oxford, England: Oxford University Press,

2006:101–126

Tan G, Craine MH, Bair MJ, et al. Efficacy of selected complementary and alternative medicine

interventions for chronic pain. J Rehabil Res Dev 2007;44(2):195–222.

Teasdale JD, Segal Z and Williams MG. How does cognitive therapy prevent depressive relapse

and why should attentional control training help. Behav Res. Ther. 1995;33(1):25–39.

Turk DC, Swanson KS and Tunks ER. Psychological approaches in the treatment of chronic pain

patients--when pills, scalpels, and needles are not enough. Can J Psychiatry

2008;53(4):213–223.

Van Eerd D, Cote P, Kristman V, et al. The course of work absenteeism involving neck pain: a

cohort study of ontario lost-time claimants. Spine (Phila Pa 1976) 2011;36(12):977–982.

Literaturverzeichnis

 81

Vlaeyen JW and Morley S. Cognitive-behavioral treatments for chronic pain: what works for

whom? Clin J Pain 2005 21(1):1–8.

Vollestad J, Sivertsen B and Nielsen GH. Mindfulness-based stress reduction for patients with

anxiety disorders: evaluation in a randomized controlled trial. Behav Res Ther

2011;49(4):281–288.

Wachholtz AB and Pargament KI. Migraines and meditation: does spirituality matter? J Behav

Med 2008;31(4):351–366.

Warrenburg S, Pagano RR, Woods M and Hlastala M. A comparison of somatic relaxation and

EEG activity in classical progressive relaxation and transcendental meditation. J Behav

Med 1980;3(1):73–93.

Walsh R and Shapiro SL. The meeting of meditative disciplines and Western psychology: a

mutually enriching dialogue. Am Psychol 2006;61(3):227–239.

Wampold BE and Brown GS. Estimating variability in outcomes attributable to therapists: a

naturalistic study of outcomes in managed care. J Consult Clin Psychol 2005;73(5):914–

923.

Warnecke E, Quinn S, Ogden K, Towle N and Nelson MR. A randomised controlled trial of the

effects of mindfulness practice on medical student stress levels. Med Educ

2011;45(4):381–388.

Wheeler AH, Goolkasian P, Baird AC and Darden BV, 2nd. Development of the Neck Pain and

Disability Scale. Item analysis, face, and criterion-related validity. Spine (Phila Pa 1976)

1999;24(13):1290–1294.

WMA. World Medical Association Declaration of Helsinki, 2008. (Accessed 20.03.2010, at

http://www.wma.net/en/30publications/10policies/b3/index.html.)

Wong SY, Chan FW, Wong RL, et al. Comparing the Effectiveness of Mindfulness-based Stress

Reduction and Multidisciplinary Intervention Programs for Chronic Pain: A Randomized

Comparative Trial. Clin J Pain 2011;27(8):724–734.

Zeidan F, Johnson SK, Gordon NS and Goolkasian P. Effects of brief and sham mindfulness

meditation on mood and cardiovascular variables. J Altern Complement Med

2010;16(8):867–873.

Zeidan F, Martucci KT, Kraft RA, Gordon NS, McHaffie JG and Coghill RC Brain mechanisms

supporting the modulation of pain by mindfulness meditation. J Neurosci

2011;31(14):5540–5548.

!

 82

9 Erklärung an Eides statt

Ich, Michael Jeitler, erkläre an Eides statt, dass ich die vorgelegte Dissertationsschrift mit dem

Thema „Randomisiert-kontrollierte Studie zur Wirksamkeit von Meditation bei chronischen

Nacken-/Halswirbelsäulenschmerzen und Disstress“ selbst verfasst und keine anderen als die

angegebenen Quellen und Hilfsmittel benutzt, ohne die (unzulässige) Hilfe Dritter verfasst und

auch in Teilen keine Kopien anderer Arbeiten dargestellt habe.

 83

Mein Lebenslauf wird aus datenschutzrechtlichen Gründen in der elektronischen Version
meiner Arbeit nicht veröffentlicht.

 84

 85

11 Publikationsliste

2012 Michalsen A, Jeitler M, Brunnhuber S, Lüdtke R, Büssing A, Musial F,
 Dobos G, Kessler C. Iyengar Yoga for Distressed Women: A 3-armed
 randomized controlled trial. Evid Based Complement Alternat Med
 2012;2012:408727.

2012 Michalsen A, Traitteur H, Lüdtke R, Brunnhuber S, Meier L, Jeitler M,
 Büssing A, Kessler C. Yoga for chronic neck pain: a pilot randomized controlled
 clinical trial. J Pain 2012;13(11):1122–30.

2012 Jeitler M, Meier L, Lüdtke R, Brunnhuber S, Büssing A, Kessler C,
 Michalsen A. Meditation for patients with chronic neck pain and stress
 - a randomized controlled trial (in preparation)

!

 86

12 Anhang

12.1 Meditationsanleitung

Die Jyoti-Meditation ist eine vom soziokulturellen Hintergrund her im Hinduismus und aus dem
Hinduismus hervorgegangenen Religionen wie z.B. im Sikhismus verbreitete Meditationstechnik.

Es wird ein klarer Fokus im Bereich 10 bis 15 cm vom Punkt zwischen den beiden Augenbrauen
nach außen empfohlen. Die Ausrichtung ist auf das Formlose und nicht auf eine Vorstellung oder
ein Objekt gerichtet.

Nachdem Sie sich zur geeigneten Zeit unter geeigneten Umständen in eine bequeme Haltung
gebracht haben, meditieren Sie wie folgt.
Nehmen Sie eine Haltung ein, in der Sie mindestens 15 Minuten verweilen können, ohne sich zu
bewegen. Sie können auf einem Stuhl sitzen, auf dem Boden, auf einem Kissen, mit gekreuzten
oder ausgestreckten Beinen. Entspannen Sie Ihren Körper und schließen Sie sanft die Augen. Sie
können zwei- oder dreimal tief ein- und ausatmen, um sich zu entspannen. Konzentrieren Sie
Ihre Aufmerksamkeit in die Mitte des Raumes, der zwischen und vor Ihren Augenbrauen liegt
(„Drittes Auge“ in der indischen Tradition). Halten Sie Ihre Augen entspannt und schauen Sie
nach vorne. Die Augen, die Innen sehen, sind nicht die Augen aus Fleisch und Blut. In der
Meditation sehen wir mit dem inneren Auge. Schauen Sie aufmerksam, genau, durchdringend
und liebevoll in die Mitte dessen, was vor Ihnen liegt.
Sie werden bald entdecken, dass Ihnen viele Gedanken durch den Kopf gehen. Sie denken
vielleicht über Ihren Körper nach, über Vergangenes oder Zukünftiges. Um die Gedanken
während der Meditation zur Ruhe zu bringen, wiederholen Sie innerlich langsam und in
Intervallen einen Namen Gottes, der Ihnen in ihrem eigenen Kontext vertraut ist, wie Jesus
Christus, Allah oder auch ein Wort oder eine Wortfolge, die Ihnen angenehm ist (z.B. Liebe,
Frieden oder ähnliches). Der oder die Namen sollten mit voller Konzentration am Dritten Auge
gedacht werden, und zwar in solchen Abständen, dass keine anderen Gedanken Sie stören
können. Fahren Sie fort, aufmerksam, genau, durchdringend und liebevoll in die Mitte dessen zu
schauen, was vor Ihnen liegt. Während Sie im Geiste die Namen wiederholen, um
herauszufinden was sich dort befindet, wie jemand, der sich in einer dunklen Nacht verirrt hat
und nach einem beleuchteten Haus oder bekannten Zeichen sucht, dem er folgen kann.

Wiederholen Sie diese Meditationsübung täglich, möglichst zur selben Tages- oder Nachtzeit.
Steigern Sie dabei langsam die Länge. Versuchen Sie die Meditation zu einem festen Ritual
werden zu lassen. Aus der Verhaltensforschung ist bekannt, dass wenn wir über mehrere
Wochen, am besten zehn Wochen eine Gewohnheit zu einer festen Uhrzeit bilden, diese dann
ohne Mühe (also ohne Überwindung des „inneren Schweinehundes“) leicht beibehalten werden
kann (ähnlich dem morgendlichen oder abendlichen Zähneputzen).

17.01.10 16:54Das sollten Sie beachten (TK)

Seite 1 von 6http://www.tk-online.de/tk/gesunder-ruecken/entspannung-und-entlastung/trainingsposter-muskeln-entspannen/21574?view=renderPrint

Das sollten Sie beachten

Durch die Dehn- und Kräftigungsübungen des Trainingsposters "Muskeln entspannen"
können Sie Verspannungen schon in den Anfängen begegnen. Sie sind auch geeignet,
um Verspannungen zu lösen, diese zu lindern und ihnen durch die verbesserte
Leistungsfähigkeit vorzubeugen.

Bei der Auswahl der Übungen wurde darauf geachtet, dass sie jederzeit und an jedem Ort
angewendet werden können, zum Beispiel im Büro, auf Zugfahrten und während Flügen. Als
Alternative zur Posterbestellung zeigen wir Ihnen hier die Übungen.

Damit Ihr Training den gewünschten Effekt hat!
1. Üben Sie regelmäßig zwei- oder dreimal die Woche. So beugen Sie Verspannungen vor,

steigern Ihr Wohlbefinden und können eintretenden Verspannungen wirksamer begegnen.

2. Die Übungen sind nicht für bestimmte Einzel- Diagnosen gewählt. Achten Sie bitte sorgfältig
darauf, ob Ihnen die Übungen gut tun oder ob sie eventuell Beschwerden auslösen. Im
letzteren Fall lassen Sie die betreffende Übung einfach aus.

3. Suchen Sie sich einen ruhigen Ort für die Übungen. Dies ist vor allem für Dehn- und
Entspannungsübungen wichtig.

4. Bewegen Sie die Muskeln durch leichte Lockerungsübungen. Die Übungen sind nach dem
Aufwärmen der Muskeln noch wirksamer.

5. Achten Sie immer darauf, aktiv aufrecht zu sitzen. Ist diese Haltung mangels Training noch
zu beschwerlich und wird als anstrengend empfunden, lehnen Sie den Rücken bequem an.
Dies ist in jedem Fall sinnvoller, als die Übungen mit einer angespannten oder verkrampften
Rückenmuskulatur durchzuführen.

6. Durch die Dehnübungen werden die Muskelpartien entspannt sowie die Flexibilität der
Muskulatur gefördert. Achten Sie darauf, immer langsam und vorsichtig zu dehnen. Halten
Sie die erreichte Dehnung etwa 10 bis 15 Sekunden, bevor Sie sie wieder lockern.

7. Achten Sie darauf, dass keine Schmerzen entstehen. Denn Schmerzen verstärken
Verspannungen und führen nicht zum Ziel der Übungen, die Muskeln zu dehnen und
dadurch auch zu lockern. Bei der Durchführung der Dehnübungen kann jedoch ein leichter
Dehnschmerz wahrgenommen werden, der nach Beendigung der Übung sofort abklingen
sollte. Der gedehnte Bereich soll sich dann wieder angenehm anfühlen. Ist dies nicht der
Fall, war die Dehnung zu stark und sollte beim nächsten Mal nicht so stark durchgeführt
werden.

8. Atmen Sie während der Übungen ruhig und gleichmäßig weiter. Oft ist es hilfreich, anfangs
bewusst darauf zu achten, dass Sie den Atem nicht anhalten, sondern ruhig und
gleichmäßig ein- und ausatmen.

9. Achten Sie auf die genaue Ausführung. Oft sind es Kleinigkeiten, die über die Wirksamkeit
der Übungen entscheiden.

10. Die Übungen stellen kein eigenständiges Gymnastikprogramm dar und ersetzen keine
Krankengymnastik. Werden Sie krankengymnastisch behandelt, sprechen Sie die Übungen
mit Ihrer Krankengymnastin/ Ihrem Krankengymnasten durch. Vielleicht können die
Übungen dann speziell für Ihre Belange abgewandelt werden und die Behandlung so

17.01.10 16:54Das sollten Sie beachten (TK)

Seite 2 von 6http://www.tk-online.de/tk/gesunder-ruecken/entspannung-und-entlastung/trainingsposter-muskeln-entspannen/21574?view=renderPrint

sinnvoll ergänzen. Wichtig ist, dass Sie sich ein individuelles Übungsprogramm erstellen,
das Sie regelmäßig durchführen.

Ausgangsstellung - Aufrechtes, aktives Sitzen

Achten Sie während der Übungen auf eine
aufrechte Sitzhaltung. Sie ist wichtig, um die
Muskeln in einer funktionalen Haltung zu
dehnen und zu stärken.

Günstig ist es, sich dazu vorne auf den Stuhl
zu setzen (Abbildung 1a). Empfinden Sie dies
als unangenehm oder verursacht es
Rückenschmerzen, setzen Sie sich aufrecht,
bequem angelehnt mit unterstütztem Rücken
hin (Abbildung 1b).
CLB
Dehnübungen für den Nacken
Die Dehnung der Halsmuskulatur wird durch

die Schwerkraft des Kopfes ausgelöst. Ist diese Dehnung problemlos möglich, kann sie durch
vorsichtigen Zug mit der Hand verstärkt werden.

Lassen Sie die Schultern und die Arme locker hängen und
drehen den Kopf abwechselnd von rechts nach links. Der Kopf ist
bei der Drehbewegung leicht nach vorne gebeugt, der Blick richtet
sich dabei nach unten.

Durch Bewegungen des Kinns nach links oder rechts kann die
Stärke der Dehnung verändert werden. Probieren Sie dies
vorsichtig aus!

Führen Sie das Kinn in Richtung Brust, bis ein leichter Zugschmerz im
Hals- und Nackenbereich auftritt. Achten Sie bei dieser Übung
besonders auf die aufrechte Sitzhaltung. Der leichte Zugschmerz kann
bis in den Rücken hinunter reichen. Wenn Sie das Kinn während der
Dehnung leicht nach unten links und rechts bewegen, können Sie auch
die seitlichen Halsmuskeln dehnen. Versuchen Sie dies einmal.

Sie können den Zug verstärken, indem Sie beide
Hände am Hinterkopf verschränken. Auch hier kann
das Kinn etwas nach links und rechts bewegt
werden. Probieren Sie dies vorsichtig aus.

Bewegen Sie den Kopf nach schräg rechts unten. Gleichzeitig die
linke Schulter etwas nach unten ziehen. Der Zug kann verstärkt
werden, indem Sie die linke Hand in Richtung Fußboden strecken.
Machen Sie diese Übung gleich anschließend auch auf der anderen

17.01.10 16:54Das sollten Sie beachten (TK)

Seite 3 von 6http://www.tk-online.de/tk/gesunder-ruecken/entspannung-und-entlastung/trainingsposter-muskeln-entspannen/21574?view=renderPrint

Seite.

Durch Bewegungen des Kinns nach links oder rechts kann die Stärke
der Dehnung verändert werden. Probieren Sie dies vorsichtig aus!

Beschreiben Sie mit Ihrem Kopf einen Halbkreis. Neigen Sie ihn nach rechts und führen ihn
langsam mit dem Kinn über die Brust nach links. Wiederholen Sie diese Bewegung auf die
andere Seite zurück, so dass ein leichtes (Halb-) Kreisen des Kopfes erfolgt. Achten Sie darauf,
den Kopf auf keinen Fall nach hinten in den Nacken zu neigen, denn dadurch würden die
Bewegungssegmente der Halswirbelsäule zu stark belastet. Führen Sie die Übung langsam
und ohne Schwung aus, um Beschwerden zu meiden.

Schieben Sie Ihr Kinn, als ob es auf einer Schiene gleiten
würde, soweit wie möglich nach vorne. Achten Sie darauf, dass
das Kinn dabei immer in gleicher Höhe bleibt und nicht
angehoben wird. Anschließend "gleitet" das Kinn wieder zurück,
der Nacken wird gestreckt.

CLB
Dehnübungen für die Schulter
Ziehen Sie beide Schulterblätter gleichzeitig nach vorne (Abbildung a). Beim Zurückführen wird
die Bewegung durch die Ellbogen unterstützt, die weit nach hinten geführt werden (Abbildung
b). Dabei kann ein leichter Zugschmerz vorne in der Schulter- oder Brustmuskulatur entstehen.

17.01.10 16:54Das sollten Sie beachten (TK)

Seite 4 von 6http://www.tk-online.de/tk/gesunder-ruecken/entspannung-und-entlastung/trainingsposter-muskeln-entspannen/21574?view=renderPrint

Heben Sie nun die Schulterblätter zu den Ohren und senken sie langsam wieder ab. Lassen
Sie die Schultern auf keinen Fall einfach fallen! (Abbildung c). In der Ausgangsstellung schließt
sich der Kreis wieder. Führen Sie diese Kreisbewegung aus den einzelnen Übungen nun
fließend aus. Kreisen Sie die Schultern einmal vorwärts und das andere Mal rückwärts
(Abbildung d).

Das Kreisen der Schultern kann variiert werden, indem die Hände
mit den Handflächen nach unten auf die Schultern gelegt werden
und dann die Kreisbewegungen mit den Ellbogengelenken
ausgeführt werden.

Kontrollieren Sie zwischendurch immer Ihre aufrechte
Sitzhaltung und korrigieren sich gegebenenfalls. Beide Arme
hängen nun nach unten, die Hände sind gespreizt. Strecken
Sie die Finger in Richtung Boden und drehen bei der Streckung
die gespreizten Hände so, dass die Daumen vom Körper weg
zeigen. Es soll ein leichter Zug vorne und hinten an den
Schultern spürbar sein. Ist dies nicht der Fall, heben Sie die
Brust etwas an und strecken die Hände noch intensiver in
Richtung Boden. Wiederholen Sie diese Übung nicht öfter als
dreimal hintereinander.

Ähnlich der vorigen Übung hängen die Arme, und die Hände
werden gespreizt. Die Daumen sind diesmal jedoch nach innen
gedreht. In dieser Stellung werden die Hände erneut in Richtung
Boden gezogen. Ist die Spannung aufgebaut, bewegen Sie beide
Arme nach hinten. Achten Sie darauf, den Zug zum Boden
beizubehalten. Erhalten Sie diese Drehung 10 bis 15 Sekunden
aufrecht und lösen sie langsam. Wiederholen Sie diese Übung
nicht öfter als dreimal nacheinander.

Führen Sie im Sitzen oder im Stehen beide Arme gestreckt
nach vorne. Bewegen Sie dabei auch die Schulterblätter nach
vorne. Sie spüren die Dehnung der Muskulatur auf dem Rücken
im Bereich der Schulterblätter.
CLB
Kräftigungsübungen
Mit den Kräftigungsübungen können Sie Ihre Muskulatur leistungsfähiger machen, sie eventuell
aufbauen, dem Körper eine bessere Stütze geben und so Verspannungen vorbeugen.

Sie können jedoch auch den Schmerz-Verspannungs-Kreislauf verstärken. Besonders
Personen, die nicht ausreichend dehnen können, sollen deshalb bei den Kräftigungsübungen
vorsichtig sein. Notfalls sollten Sie diese nächsten Übungen auslassen, bis eine bessere

17.01.10 16:54Das sollten Sie beachten (TK)

Seite 5 von 6http://www.tk-online.de/tk/gesunder-ruecken/entspannung-und-entlastung/trainingsposter-muskeln-entspannen/21574?view=renderPrint

Dehnfähigkeit erreicht ist.

Halbe Kraft voraus
Auch hier werden die Übungen in der aufrechten Sitzhaltung durchgeführt. Die Übungen, die
wir ausgesucht haben, sind so genannte statische Übungen, das heißt die Muskeln werden
ohne Bewegung angespannt und entspannt. Die Anspannung soll etwa 10 bis 15 Sekunden
gehalten werden. Es kommt nicht auf maximalen Krafteinsatz an. Es genügt, wenn die
Anspannung spürbar ist. Führen Sie alle Übungen deshalb regelmäßig mit für Ihr Empfinden
"halber Kraft" durch. Achten Sie darauf, während der Übungen ruhig weiterzuatmen.

Legen Sie die rechte Hand über den Kopf mit der Handfläche an die
linke Kopfseite. Durch Zug der Hand an der Kopfseite wird langsam
Spannung aufgebaut. Achten Sie dabei darauf, dass der Kopf gerade
bleibt. Wiederholen Sie die Übung auch auf der anderen Seite.

Verschränken Sie beide Hände und
legen Sie sie an Ihre Stirn. Bauen Sie
nun langsam Spannung auf, indem
Sie die Hände gegen die Stirn
drücken und mit dem Kopf Widerstand

leisten. Halten Sie sie etwa 10 bis 15 Sekunden und lösen sie
langsam wieder.

Verschränken Sie die Hände nun im Nacken und bauen ähnlich wie
in den beiden vorherigen Übungen durch Gegendruck des Halses
Spannung im Nacken auf.

CLB
Kombinationsübungen mit dem Handtuch
Diese einfachen Übungen erzielen gleich zwei Effekte: Denn es werden einige Muskelpartien
gedehnt, während andere gekräftigt werden. Führen Sie sie immer aus, wenn Sie ein Handtuch
in die Hand nehmen. Achten Sie nur darauf, dass es immer straff bleibt. Die Arme müssen
dabei nicht durchgestreckt sein, Sie können sie auch anwinkeln.

Nehmen Sie ein normales Handtuch und fassen es an beiden
Enden an. Ziehen Sie es so weit auseinander, dass es straff ist
und führen es so über den Kopf nach hinten. Halten Sie das
Handtuch auch hinter dem Kopf noch straff und versuchen es
leicht von rechts nach links zu bewegen. Je weiter das Handtuch

17.01.10 16:54Das sollten Sie beachten (TK)

Seite 6 von 6http://www.tk-online.de/tk/gesunder-ruecken/entspannung-und-entlastung/trainingsposter-muskeln-entspannen/21574?view=renderPrint

hinter dem Kopf ist, desto größer wird der Zug in der Schulter und
Brustmuskulatur.

Greifen Sie das Handtuch wieder an beiden
Enden, ziehen es in die Länge und führen es

über den Kopf. Neigen Sie dann den Oberkörper leicht nach vorne und
versuchen in dieser Position das Handtuch noch weiter in die Länge zu
ziehen.

Weitere Übungen
(ohne Abbildung) Fassen Sie das Handtuch hinter dem Rücken,

...und trocknen den Rücken durch langsame Hin- und Herbewegungen ab.

...halten Sie die Enden fest und bewegen die Hände soweit Sie können aufeinander zu.
CLB

erstellt am 05.07.06; zuletzt aktualisiert von Diplom-Sportwissenschaftler Uwe-Folker Haase
am 05.03.09
Quelle: TK

Ausdruck vom: 17.01.10

