
[image:]

“A go-to source for information on integrative mental health.”

—Mehmet Oz, MD, author of YOU: The Owner’s Manual

“This book is for everyone . . . an invaluable resource.”

—Townsend Letter

ABOUT THE BOOK

This book presents a range of simple breathing techniques that have been scientifically shown to be effective in alleviating common stress-related and mood problems, including anxiety, post-traumatic stress disorder, insomnia, and depression.

Drs. Brown and Gerbarg, psychiatrists at Columbia Medical School and New York Medical College, explain how breathing practices positively impact the brain, the stress response, and the communication pathways between the mind and the body. They present fourteen breathing techniques drawn from yoga, neurofeedback (brainwave biofeedback), and qi gong, for addressing specific stress and mood challenges. The included audio program guides readers through the techniques and helps them to make these breathing practices an ongoing part of their daily lives.

RICHARD P. BROWN, MD, Associate Clinical Professor of Psychiatry at Columbia University, is an expert in the use of complementary and integrative treatments for mental health conditions including depression, anxiety, ADD, and PTSD. His Breath-Body-Mind workshop combines breath and movement practices derived from yoga, qi gong, Coherent Breathing, and Open-Focus meditation. These workshops also help victims recover from mass disasters.

A graduate of Harvard Medical School, PATRICIA L. GERBARG, MD, is Assistant Clinical Professor of Psychiatry at New York Medical College and maintains a private practice, and facilitates research on mind-body treatments for anxiety, PTSD, and stress-related medical conditions. She has lectured on integrative treatments in psychiatry at the American Psychiatric Association, and other professional conferences.

Sign up to learn more about our books and receive special offers from Shambhala Publications.

[image:]

Or visit us online to sign up at shambhala.com/eshambhala.

[image:]

Note to the reader: This book and audio program are not intended as substitutes for medical advice or treatment.

Shambhala Publications, Inc.

Horticultural Hall

300 Massachusetts Avenue

Boston, Massachusetts 02115

www.shambhala.com

© 2012 by Richard P. Brown, MD, and Patricia Gerbarg, MD

Cover design by Jim Zaccaria

All rights reserved. No part of this book may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Library of Congress Cataloging-in-Publication Data

Brown, Richard P.

The healing power of the breath: simple techniques to reduce stress and anxiety, enhance concentration, and balance your emotions / Richard Brown, Patricia Gerbarg.

p. cm.

eISBN 978-0-8348-2791-2

ISBN 978-1-59030-902-5 (PBK.)

1. Breathing exercises—Therapeutic use. 2. Mind and body. 3. Health. I. Gerbarg, Patricia L. II. Title.

RA782.B76 2012

613′.192—dc23

2011042585

Contents

Introduction

1. The Sweetest Spot

Coherent Breathing and the Body Scan

2. Why Cats Purr

Resistance Breathing

3. A Balancing Act

Breath Moving, the Total Breath, the Complete Practice

4. The Winds of Change

Breath Practices for Stress, Insomnia, Anxiety, Phobias, Burnout, Depression, Trauma, and Mass Disasters

5. Good Vibrations

“Ha” Breath, Breath Counts, the Total Practice, Vibration Breathing with Om and Song, Kong, Tong, Dong

6. The True Self

Breathing Practices to Enhance Relationships, Love, and Bonding; Heal Trauma; and Promote Connectedness

7. Peak Performance

Use Your Breath to Change Your Life

8. Conclusion and Review of Breathing Practices

Acknowledgments

The Breath Practice Audio Program

Appendix

Notes

References

Index

E-mail Sign-Up

Introduction

The Healing Power of Breath

May suffering ones be suffer-free.

May the fearstruck fearless be.

May the grieving shed all grief.

May all beings find relief.

—Venerable U Vimalaramsi

Throughout history, great healers have discovered the power of breathing to enhance the physical, mental, and spiritual well-being of their people. Once secret and sacred, breath practices are now available to everyone. We invite you on a journey through our book and the Healing Power of the Breath audio program to learn simple, natural methods to become calmer, overcome stress, boost energy, focus your mind, enhance physical fitness, sleep peacefully, and feel closer to those you love. We will teach you core breathing techniques, explain how they work, and show you how to use them to meet the many challenges you face.

The human body has the power to heal itself from the cellular level up. We regenerate our body tissues every day. Before the advent of synthetic medications, shamans, monks, priests, and tribal leaders learned how to turn on the body’s natural abilities to prevent and cure illness. Breathing practice (pranayama) is one of the classical limbs of yoga and can be found in modern yoga studios all around the world. While yoga practitioners and martial artists employ breath techniques, the modern science of breath is exploring the vast healing potential of the human respiratory system.

Studies are revealing that by changing the patterns of breathing it is possible to restore balance to stress response systems, calm an agitated mind, relieve symptoms of anxiety and post-traumatic stress disorder (PTSD), improve physical health and endurance, elevate performance, and enhance relationships. The scientific bases for such powerful effects of breathing practices will be presented as we show how to use them in many aspects of your daily life.

What do Mahatma Gandhi, the martial artist Bruce Lee, Buddhist meditators, Christian monks, Hawaiian kahunas, and Russian Special Forces have in common? They all used breathing to enhance their physical, mental, and spiritual well-being. For instance, Mahatma Gandhi, who embodied the principles of righteous action and nonviolence, enjoyed chanting his prayers every morning. The demands he faced in leading the people of India by peaceful resistance through their struggle for independence from the British were certainly on a larger scale than most of our own day-to-day stresses. Just as chanting helped Gandhi guide his people through dangerous times, it can help keep your stress-response systems in balance through whatever challenges you face. When the famous martial artist and actor Bruce Lee bellowed before delivering a lethal blow, he was not just making noise to terrify his opponent. The great breath behind the shout sharpened his senses and primed his body for the strike. A practice we call Breath Moving was highly developed by medieval Russian Orthodox Christian monks who used it prior to reciting the Jesus Prayer and to attain higher spiritual states. These monks shared their breath secrets to fortify the holy Christian knights who were defending Russia from waves of invaders, and traces of their practices can be found in the training of today’s Russian Special Forces. Knowledge of breath practices was also passed down through generations of great kahunas in the mountains of Hawaii; Hawaiian breath techniques of the present day are similar in many ways to those found in India and China.

The presence of related ancient breath forms in so many different areas of the world suggests that their roots must go back in time, perhaps ten thousand years or more. For example, slow breathing at rates of five to six breaths per minute are found in yoga, qigong, and Buddhist meditation.

This book will introduce you to knowledge and modern research on stress reduction through breathwork that is just as relevant to health in modern life as it was in ancient times. The stresses of modern life induce negative emotions such as anxiety, frustration, anger, and cynicism. In addition, stress accelerates the decline in physical health due to cardiovascular disease, obesity, inflammation, and immune dysfunction. The daily use of breath practices can turn back the tide of stress, counteract disease progression, and improve overall quality of life. Along with its physical toll, stress is also wearing on the spirit: it can lead to the buildup of emotional defenses that choke off our capacity for love, compassion, and intimacy. Breath practices combined with self-reflection can unlock the metal casing around the heart, enabling reconnection with loving feelings and positive emotions within ourselves and in our relationships.

How to Use This Book and the Accompanying Audio Program

Much of this book is to be used in tandem with the accompanying Healing Power of the Breath audio program to teach a series of core breath practices and supplementary techniques. Chapters 1, 2, and 3 will teach you a sequence of core practices: Coherent Breathing, Resistance Breathing, Breath Moving, the Total Breath, and Body Scan. Be sure to start at the beginning and work your way through the chapters, because each one builds upon the others. First read through the instructions on how to do each breath practice. Then find the matching track on the audio program. Let the audio program pace your breathing and guide your practice. Take time to ensure that you can do each technique smoothly and comfortably without straining before you move on to the next chapter. For example, you may choose to practice the technique we call Coherent Breathing for ten minutes once or twice a day for a few days before trying Resistance Breathing. After that, take a few days to work on Coherent and Resistance Breathing before starting Breath Moving.

In the beginning, when practicing breath techniques, it is best to give them your full attention and minimize distractions. Find a quiet spot. Ask your friends and family not to interrupt you. Turn off your cell phone or PDA. Sit in a very comfortable chair or lie down.

There are hundreds of different breathing practices, each with its own merits. In this book, we have chosen to focus on just a few that we find to be the most useful, rapidly effective, and easy to learn. Another criterion we use is safety. Having taught thousands of people breathing practices, we have learned that some people are vulnerable to adverse reactions. Therefore, we offer only practices that are safe for everyone. We call the first four the core practices, but in fact some of them are quite advanced. For example, in traditional yoga training, one might have to study for years before being allowed to learn some of these techniques.

In ancient times, yoga students were expected to practice many hours daily—and for many years. The goals of yoga were extensive and lofty: the union of mind, body, and spirit, and ultimately spiritual enlightenment. Advanced practices were reserved for only the most devoted students. While there are serious yoga students today who devote many years to their studies, the majority of people, particularly in Western cultures, do not choose to pursue yoga as an intense spiritual or religious discipline. Most Westerners are interested in yoga as a physical exercise or as a method to relax. These more circumscribed goals can be achieved more rapidly with a modest investment of time by using specific breath practices. We focus on gentle breath practices that can be learned by novices as well as experienced yoga students. The pursuit of more intense breath practices would require more time and preparation with a teacher.

Once you master the first three core practices, you will be able to perform what we call the Total Breath, a gentle, powerful, versatile practice that can be used to alleviate many aspects of mental and physical suffering. If you have only twenty minutes for yourself in the course of your day, we recommend you use it for the Total Breath. In addition, in chapters 4 and 5, you will discover more techniques including “Ha” Breath, Breath Counts, and Vibration Breathing.

Chapters 5, 6, and 7 explain the many ways to use the techniques learned in earlier chapters to manage stress, insomnia, anxiety, depression, post-traumatic stress, difficulties in relationships, physical pain, artistic expression, and athletic performance. The effects of breath practices on the brain, emotion regulation, stress-response systems, hormones, negative and positive emotions, and the capacity to feel love will be discussed, including some of the supporting scientific evidence. We will share stories about our students, our patients, and ourselves to illustrate some of the ways that breath practices can make a difference in people’s lives. Certain details have been changed in the case histories in order to protect the privacy of our patients who have generously offered to share their stories. Many of the questions that arise when people are learning to use these techniques will be addressed in each chapter. If you cannot find an answer within the chapters, you are welcome to write to us at www.haveahealthymind.com and we will do our best to answer your questions about the practices. Tables in the appendix provide a quick summary of when and how to use each of the practices taught in this book. The final pages of the book also offer a list of resources where you can find instructors, workshops, CDs, DVDs, books, and other information to pursue your interests in mind-body approaches to health and wellness.

Asthma, Obstructive Lung Disease, Reactive Airway Disease

If you have asthma, chronic obstructive pulmonary disease (COPD), reactive airway disease, toxic inhalant exposure, or another serious medical condition, take time to read the section on asthma in chapter 3 before you begin the breath practices. We also suggest that you check with your doctor to be sure that it is safe for you to do breath practices. In the long run, breathing exercises will improve most respiratory conditions. However, in the beginning, it is often necessary to modify the practices. Chapter 1 will tell you how to do the necessary modifications so that you can use “the breathing cure” safely.

The Breath Practice Audio Program

To access the audio program that accompanies this book, go to www.shambhala.com/healingpowerofthebreath. The chapters in this book explain how to use the audio program to guide the breath practices. The audio program has the following tracks:

Track 1 Introduction

Track 2 Instruction: Coherent Breathing Chime Track at 5 bpm (5 minutes)

Track 3 Instruction: Resistance Breathing (3 minutes)

Track 4 Instruction: Breath Moving with Coherent Breathing (6 minutes)

Track 5 Instruction and Practice: “Ha” Breath (2 minutes)

Track 6 Instruction and Practice: Breath Counts 4-4-6-2 (2 minutes)

Track 7 Instruction and Practice: Om and Song Kong Tong Dong (5 minutes)

Track 8 Practice: Total Breath with Chime Track at 5 bpm (21 minutes)

Track 9 Practice: Body Scan (5 minutes)

Track 10 Practice: Total Breath with Chime Track at 6 bpm (21 minutes)

Track 11 Practice: Body Scan (5 minutes)

Additional Recommended Aids for Breath Practice

Stephen Elliot has created additional aids for learning coherent breathing. For those who would like more variety in sound tracks, who need additional rhythms, or who are hearing impaired, visit his Web site, www.coherence.com.

1. Slow Down! is a CD recommended for people who find it difficult to slow their breathing down to five breaths per minute as quickly as instructed in our book. People who have lung diseases or restricted breathing may need to take more time. Also, some people with extremely high levels of anxiety may need more time to adjust their breathing. If you find that you are not able to slow your breathing down to five or six breaths per minute as you work through chapter 1, after trying for several days, then it may be better for you to start with the Slow Down! CD available on the Web site www.coherence.com. This will ease you in more gradually. Slow Down! allows you to start with your natural rate and then gradually reduce it using rhythms that range from nineteen to five breaths per minute. See chapter 1 for further instructions.

2. The Coherence Clock is an audiovisual computer application that serves as a “breathing pacemaker.” The clock that appears on the screen has a second hand that moves from twelve to six for exhalation and from six to twelve for inhalation. A “tick” occurs with each advance of the hand. The application enables people with hearing impairment to follow the visual cues of the clock rather than sounds. You can find the Coherence Clock at www.coherence.com.

3. Another audio resource for pacing in breath practices is offered by Stephen Elliot at the Web site www.coherence.com. For those who would like more variety in sound tracks, who need additional rhythms, or who are hearing impaired, his Respire-1 CD includes an instructional track, Tibetan bell tracks, and a voice-paced track. Most people enjoy the chime sounds, but some people, including those who have suffered from concussions or other brain injuries, do not tolerate the chime vibrations well. In this case, the voice track is useful and recommended.

Healing breath techniques are for everyone. They will not take you long to learn. In fact many people are able to learn the first breath form, Coherent Breathing, in just thirty minutes or less. However, if it takes you longer, just be patient and you will see that it becomes easier and easier as you practice. While breath practices have the power to heal, they require your active participation in order to be effective. Some people find it easier to quickly take a pill than to set aside twenty minutes of time to practice breathing every day. However, if you prefer to activate the natural healing processes within your body, to reconnect with your true self, and to experience more meaningful relationships—treasures not found in a pill bottle—then this book is for you. With a little time and effort you will soon be able to harness the power of the breath to enhance your health and happiness.

1

The Sweetest Spot

Coherent Breathing and the Body Scan

Can you focus your life-breath until you become supple as a newborn child?

—Lao Tzu, Tao Te Ching

Babies are remarkably flexible. They can put a toe in their mouth almost as easily as a thumb. Not only their joints, but many other parts of their bodies are more elastic than those of adults. As we age, we become less elastic, more rigid, both physically and mentally. The walls of the blood vessels of a baby are far more elastic than those of an adult who may develop “hardening of the arteries” in old age. The responsiveness of a baby’s nervous system is also more flexible. It is this flexibility that enables infants and children to respond and adapt more rapidly to a greater range of environmental changes. When a person is highly adaptable, their system undergoes less wear and tear during the challenges and stresses of everyday life. Stress resilience is the capacity to recover and rebound from challenging events. Everyone has the capacity to increase their stress resilience. We just need to turn up the healing, recharging parts of the nervous system and tone down the overreactive part of the system. Breath practices enable us to fine-tune the stress response systems quickly whenever needed.

When an individual experiences more stress than their system can handle, particularly repeated or prolonged stress, there will be adverse effects on their emotional and physical health. Initially the person may just feel some tension, excess worry, and some difficulty falling asleep. This can progress to actual anxiety, obsessive worry, insomnia, daytime fatigue, irritability, and muscle aches. During this time, the stress-response system is doing its best to cope, possibly by releasing more cortisol, more adrenaline, more excitatory neurotransmitters, all of which burns more energy, releases more free radicals, and increases inflammation. However, if this goes on too long, the stress-response system may become exhausted, leading to a state of depression, chronic fatigue, overreactivity, feelings of being overwhelmed or helpless, and the progression of physical illnesses such as cardiovascular disease. It is possible to prevent or even reverse this progression by increasing the strength, balance, and resilience of the stress response system.

Coherent Breathing and Heart Rate Variability

In order to cultivate stress resilience, we begin with belly breathing and Coherent Breathing, techniques that shift the stress-response system into a healthier balance by activating the healing, recharging part of the nervous system while quieting the defensive, energy-burning parts. After you learn Coherent Breathing, we will teach you a relaxation practice that will also produce a noticeable increase in the flexibility of your cardiovascular system. The healing effects of Coherent Breathing are accelerated by the addition of techniques such as Resistance Breathing and Breath Moving. Most people are just too busy to spend hours on mind-body practices. We have combined three breath practices into one technique, which we call Total Breath, to maximize the impact and minimize the length of practice time.

The healing, calming part of the nervous system is the parasympathetic nervous system. The level of activity of this system can be measured using the natural fluctuations in heart rate that are linked to breathing; these fluctuations are used to calculate heart rate variability, or HRV. Changing the rate and pattern of breathing alters HRV, reflecting shifts in nervous system activity. We know this not only from scientific studies but also from trying it ourselves and observing its effects in our patients and students. You can do a simple test of this on yourself. Sit comfortably and place two fingers on your pulse, either on the side of your neck or on your wrist, whichever is easier. Now breathe slowly and deeply. Continue the slow deep breathing as you count your pulse. Count the number of beats when you breathe in, and compare it with the number of beats when you breathe out. What do you notice? If you found that your heart beats faster when you breathe in than when you breathe out, you are correct. You have discovered that every breath you take affects your heart rate. Heart rate variability not only responds to breathing in and breathing out, it also changes with the overall rate of breathing. For example, breathing slowly increases HRV. Is that good? Since changes in HRV are mediated through the autonomic nervous system, when the HRV is higher it means that the system adjusting the heart rate as you breathe in and out is responding more robustly and more flexibly to changes in breathing. When HRV is low, it means that either something is impaired or the system is aging and becoming more rigid. So the answer is yes, increasing HRV is very good, because having a higher HRV is associated with a healthier, more flexible cardiovascular system, a more balanced and resilient stress-response system, and overall greater health and longevity. In fact, scientists use HRV as a means of measuring the balance of the stress-response system and a balanced stress response means less wear and tear on the body. People with anxiety disorders, depression, post-traumatic stress, attention deficit disorder, excess aggression, cardiovascular disease, and irritable bowel syndrome have reduced HRV and dysfunctions in their stress response systems.1 After you learn Coherent Breathing, we will teach you a relaxation practice that will also demonstrate the increased flexibility of your cardiovascular system.

Coherent Breathing is a simple way to increase heart-rate variability and balance the stress-response systems. When scientists tested people at all possible breathing rates, they found that there is an ideal breath rate for each person, somewhere between three and a half and six breaths per minute for adults using equal time for breathing in and breathing out, a sweet spot where the HRV is maximized and the electrical rhythms of the heart, lungs, and brain become synchronized. Modern researchers have called this the resonant rate,2 but this phenomenon has been known for centuries by religious adepts in many cultures. For example, when Zen Buddhist monks enter deep meditation, called zazen, they breathe at six breaths per minute.3 The Italian cardiologist Luciano Bernardi discovered that traditional chanting of the Latin Hail Mary occurs at six breaths per minute.4 In chapter 7 you will learn more about Bernardi’s fascinating studies, in which resonant breathing enhanced high-altitude performance.

Coherent Breathing is breathing at a rate of five breaths per minute, around the middle of the resonant breathing rate range. Tracks 8 and 10 on the Healing Power of the Breath audio program that accompanies this book (www.shambhala.com/healingpowerofthebreath) will pace your breathing with a chime tone at five and six breaths per minute, respectively. We use these rates because they maximize HRV for most people. Breathing at a rate that is close to one’s ideal resonant rate can induce up to a tenfold improvement in HRV.5 For people who are over six feet tall, the ideal resonant rate is three to three and a half breaths per minute. For children under the age of ten, comfortable rates range between six and ten breaths per minute. Although most adolescents and adults can learn to breathe at five breaths per minute easily, some people have more difficulty due to physical issues such as asthma or obstructive lung disease. High levels of body tension can also impede attempts to slow down the breath. To make it easier for those who need more time to adjust to slow breathing, the Healing Power of the Breath audio program provides track 10 to pace breathing at six breaths per minute.

There are many ways to learn Coherent Breathing, including a growing array of commercial gadgets with visual cues. But we prefer a method that is relaxing and easy to use anytime, anywhere. Research shows that keeping the eyes closed and the hands still has significant effects on brain waves, indicating greater relaxing effects. When people look at a computer screen, move their eyes, or type on a keyboard, this activity can interfere with the attainment of optimal states of relaxation. This is one of the reasons why we use breathing. It can be done with eyes closed and hands at rest.

In learning breath practices the most important thing to remember is to relax. That may sound obvious, but it isn’t. As you are learning a new practice it may feel awkward or unnatural at first. You may begin to worry about whether you are doing it correctly, whether it is working, whether you need to try harder. All this thinking and worrying will just make you tense up. Self-judgment adds another layer of stress. The less you judge yourself, the easier it will be to relax and experience the benefits of Coherent Breathing. As you read this book, simply follow the instructions as best you can, give yourself time to get the hang of it, and sooner than you imagine, it will all go smoothly. Try not to evaluate or judge what is happening. Just go with it.

Breath Awareness, or Mindfulness of Breath

In the Anapanasati Sutra, an ancient Buddhist text, Buddha taught that awareness of breath was the beginning and the end of the road to enlightenment. The best way to become aware of your breath is to sit comfortably, close your mouth, and breathe through your nose. If you cannot breathe through your nose, you can still do all of the practices by breathing through your mouth with your lips slightly parted. Close your eyes if you are comfortable doing so. Feel the air as it moves in and out of your nose. Breathe slowly and deeply. Feel the air move down into your lungs, then back up and out again. Feel the rise and fall of your belly and chest, the movement of your ribs. Now you are becoming aware of your breath.

Belly Breathing

This part will be easier if you lie down.
OEBPS/images/title.jpg
the healing power
of the breath

simple Techniques to
Reduce Stress and Anxiety,
Enhance Concentration, and
Balance Your Emotions

Richard P. Brown, MD

Patricia L. Gerbarg, Mmp

¢

Shambhala
BOSTON & LONDON

OEBPS/images/signup.jpg

OEBPS/images/cover.jpg
“Whether we are fcing the dstressul outcomes of rauma or simply secin relef from the
suesses of ovryday lfe, the lfe-changin 5t2ps in this book and 2udo program provide the
essentl sl we need o bring heath nto our ves”

—Daniel . Siegel, MD, Cinical Pofessor, UCLA School of Medicine,author of Mindsight

the
healing
power
of the
breath

Simple Techniques to Reduce Stress and Anxiety,
Enhance Concentration, and Balance Your Emotions

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

