

Healing through Meaning: Placebo, Meditation and Beyond

2.04.2016

Prof. Dr. phil. Stefan Schmidt

Department of Psychosomatic Medicine and Psychotherapy
Medical Center - University of Freiburg
Freiburg, Germany

Assistant Professor for Transcultural Health Studies
European University Viadrina
Frankfurt(Oder), Germany

Overview

- Placebo
 - Meaning
- Biophysical Model
- Wider notion of Placebo
- Healing and Meditation
- Anomalies Research
 - Healing from a distance

What's special about Placebo?

- Dan Moerman
 - Medical anthropologist
- Placebo does not cause the placebo effect
- But the context
 - size and color of the pill
 - information
 - Interaction
 - etc.
- Meaning
 - ‘meaning response’

What is special about meaning?

- Requires consciousness
- individual, context-dependent
- Makes us human

“The least significant fact about Homo sapiens is that we have evolved. So has everything else that lives. (...) What makes us different is that we are the meaning-seeking, culture-creating animal.”

Rabbi Jonathan Sacks

What is special about meaning?

- Requires consciousness
- Individual, context-dependent
- Makes us human
 - Meaning-seeking creatures
- Does not fit a dyadic cause-effect model
- ↳ Does not fit the biophysical model!

Biophysical Model

The causal machine

- analytic
- reductionist
- healing from outside
- passive ‘patient’
- **unconscious**

Difficult to locate meaning!

Man as Industrial Palace, Fritz Kahn 1926

The problem

Colloca & Benedetti, Nat. Rev. Neurosc. 2005, 6, 545

Placebo points beyond brain function

BEHIND AND BEYOND THE BRAIN

Every sign matters!

Beyond

- Architecture of hospitals, etc.
- Social environment
- Communication and interaction
- Attitude
- Patients' attitude
- ↳ Optimal Healing Environment
- Meditation and Healing

Exclusion of Placebo Benefits!

General Effect
%

Efficacy Paradox

placebo-
effect

- specific
- non-specific
- regression
- artefacts

Acupuncture in lower back pain

- GERAC Haake et al. Arch Int Med, 2007, 167, 1892
- N=1162, % clinically improved

Meditation

- ‚Healing procedure‘
- Conscious self-referential process
- Structural way to work with meaning
- Psychological Effects
- Self regulation
- Effects on the brain

Is Meditation Analgesia the same than Placebo Analgesia?

- Meditation analgesia failed
- Hypothesis not communicated to particip.

Esch, TSchmidt, S. *submitted to PloSOne*

Distant Intention Research

Distant Healing for Others

- Parapsychology Research
- Extension of meaning
- Meaning is not individual
- Co-created world
- How far can the mind reach?
- Positive intentions on the physiology of distant others
 - Prayer, wishes, little rituals, distant healing

Distant Intention Experiment

EDA-DMILS

- Started 1977, William Braud
- Many paradigms
- DMILS: Direct mental interaction in living systems
- EDA as dependent variable
- ‘Activate’ ‘Calm’ epochs, rest
- 10-30 epochs, 20-60 seconds
- Randomized, balanced
- Approx. 40 studies

EDA-DMILS Meta-Analysis

- All EDA-DMILS
- unpublished studies
- Extensive quality rating
- Exclusion of four studies
- Weighted for quality and size
- $K=36$, $N=1015$,
- **Mean effect size $d=0.11$ ($p=.001$)**

Schmidt et al. 2004, Brit J Psychol, 95, 235

Remote Staring

Remote Staring

- 15 studies, 379 sessions
- Validates first meta-analysis?
- Homogeneity ($p = .60$), no unexplained variance
- Weighted for study size
- **mean effect size $d = 0.13$ ($p = .01$)**

Schmidt et al. 2004, Brit J Psychol, 95, 235

Attention Focusing Facilitation

„Receiver“

„Agent“

Electrodermal Activity

Meta-Analysis

- Until 2010 11 studies, 576 sessions
- Homogeneity ($p = .11$), little unexplained variance
- Weighted for study size
- **mean effect size $d = 0.11$ ($p = .009$)**

Schmidt (2012), JACM, 18, 529-533

Summary

Questionable Research Practices

- Replication Problem in Parapsychology
- Replication Problem in Psychology
 - 36% Replication Rate (Science 2015, 349, aa4716)
- QRPs
 - Selection of variables
 - Running more participants
 - Dealing with outliers, etc.
- Higher standards in parapsychology
- Simulation needed
 - Effects might be partially due to QRP

Thank you very much
for your attention!

Biosemiotik Model

- Mind-body problem
- Peirce, Uexküll,
- tripartite semiotic relationship

Change of Perspective

Meta-Analysis Meditation

- Change in brain structure, k=21 studies
- Short and longterm

Fox et al. Neurosc Behav Rev 2014, 43, 48

