Breathe Well and Live Well with COPD

of related interest

Chair Yoga

Seated Exercises for Health and Wellbeing Edeltraud Rohnfeld ISBN 978 1 84819 078 8 eISBN 978 0 85701 056 8

How to Give Clients the Skills to Stop Panic Attacks

Don't Forget to Breathe Sandra Scheinbaum ISBN 978 1 84905 887 2 eISBN 978 0 85700 603 5

Principles of the Alexander Technique

What it is, how it works, and what it can do for you

2nd edition

Jeremy Chance Foreword by Dr David Garlick ISBN 978 1 84819 128 0 eISBN 978 0 85701 105 3

Seated Taiji and Qigong

Guided Therapeutic Exercises to Manage Stress and Balance Mind, Body and Spirit

Cynthia W. Quarta Foreword by Michelle Maloney Vallie ISBN 978 1 84819 088 7 eISBN 978 0 85701 071 1

Breathe Well and Live Well with COPD

A 28-Day Breathing Exercise Plan

Janet Brindley

Foreword by Linda Shampan

First published in 2014 by Singing Dragon an imprint of Jessica Kingsley Publishers 116 Pentonville Road London N1 9JB, UK and 400 Market Street, Suite 400 Philadelphia, PA 19106, USA

www.singingdragon.com

Copyright © Janet Brindley 2014 Foreword copyright © Linda Shampan 2014 Photographs copyright © Janet Brindley 2014

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing it in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright owner except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS. Applications for the copyright owner's written permission to reproduce any part of this publication should be addressed to the publisher.

Warning: The doing of an unauthorised act in relation to a copyright work may result in both a civil claim for damages and criminal prosecution.

Library of Congress Cataloging in Publication Data A CIP catalog record for this book is available from the Library of Congress

British Library Cataloguing in Publication Data A CIP catalogue record for this book is available from the British Library

ISBN 978 1 84819 164 8 eISBN 978 0 85701 132 9

Printed and bound in China

Contents

	Foreword: A personal experience of	
	using breathing techniques by Linda Shampan	7
	Acknowledgements	9
	INFORMATION FOR MEDICAL PROFESSIONALS	11
	Suitability of exercises	11
	Contraindications	12
1	Will breathing techniques help my COPD?	13
	Make time for your health – it will pay dividends	14
	Is there any evidence that these breathing techniques work?	15
	Are the techniques suitable for me?	16
2	What do I have to do?	17
	How much time and effort?	18
	How do these techniques work?	22
	Where do the breathing techniques come from?	22
	Learning with a teacher	23
3	Feeling short of breath?	25
	What to do when you feel out of breath	25
	The calm breathing technique	26
	Why does this exercise improve my breathing?	30
	Memory test	32
4	Breathing through your nose	35
	A 15-minute nose-breathing walk	36
	Problems with walking	37
	Your nose is a personal air-processing system	38

	Breaking the mouth-breathing habit	40
	Pursed lips breathing Nose-clearing exercise	41 43
	Nose cital ing excitise	
5	Controlling your cough	49
	The stop cough technique	50
	Crunchy biscuits, eating and breathing	53
	Controlled coughing to clear phlegm	54
	Preventing chest infections	56
	Memory test	57
6	Breathing more easily	59
	How are you breathing now?	59
	Relaxed breathing	62
7	The Plan: Days 1 to 14	67
	Choose the right place	67
	Think about what you want to achieve	68
	Day 1–14 diary	69
8	Reducing breathlessness	73
	Understanding lower chest breathing	73
	Becoming less sensitive to breathlessness	75
	Breathing with pauses	76
	Talking and laughing	78
	Knee bends	79
9	Stretching for better breathing	83
	Hold up the sky	83
	Elbow circles	85
	Gentle twist	86
	Sideways bend	87
10	The Plan: Days 15 to 28 and beyond	89
	Aches and pains?	89
	Why do I feel short of breath?	90
	Day 15–28 diary	90
	Completed the 28-day plan?	91
	Support groups	94
	Please spread the word!	95

6 Breathing more easily

Most of the time we don't think about our breathing – it just happens. However, to be able to control your breathing you need to become aware of how it changes from moment to moment; and you will learn this by assessing your own breathing. Once you are familiar with your own breathing pattern you can set about changing it for the better by learning the *relaxed breathing* exercise.

Remember that your breathing will not improve by just sitting and thinking about it. You must do the exercises to make it happen.

How are you breathing now?

Sit in an upright chair, place one hand on your lower chest and the other on your upper chest.

Let yourself relax for a moment and then answer the following questions.

Put your hands on your chest

Q1. How fast are you breathing?

Use your watch to measure how many breaths you take in one minute (one breath is in and out).

The ideal breathing rate is 12–16 breaths per minute.

Q2. Nose-breathing?

Are you breathing through Y/N your nose?

As you know, nose-breathing is healthier than mouth-breathing.

Q3. Sighing or clearing your throat?

Is your breathing steady or is it	Sighs
interrupted by	Sniffs
	Coughs

Normal breathing is steady, smooth and gentle.

Q4. Where are you breathing?

Which hand is moving most? Or are	Upper
they both the same?	Lower
	Same

Your lower hand should move most if you are breathing properly.

Q5. How much movement is there in your chest?

Do you feel that your upper and	Y/N
lower chest are both moving a lot?	

Sitting at rest, you should feel very little movement.

Q6. Quiet breathing?

Is your breathing noisy? Y/N

Normal breathing is silent.

Q7. Are your chest muscles relaxed?

Do you feel any muscle tension in Y/N your neck, back, shoulders, chest or stomach?

In an ideal world all your muscles would feel relaxed.

Now that you are aware of your breathing and know what correct breathing is, you can start to improve the way you breathe.

Relaxed breathing 1. Sit comfortably

Sit in a straight-back chair with your legs uncrossed. You may find a cushion behind your back makes this more comfortable. Make sure that the clothing around your waist is loose and not constricting your breathing. Start the timer.

2. Notice any tension?

Put your hands on your upper and lower chest and let yourself breathe smoothly and quietly through your nose. Perhaps ask someone to read these instructions to you – so that you can close your eyes. Check your face, jaw, neck, shoulders, chest, stomach and legs for any tension and let yourself relax as much as you can. Keep breathing gently.

Check your body for tension

Next, focus on those areas of your body where you feel movement as you breathe.

After around a minute bring your top hand down to rest in your lap, if you wish.

3. 'Let go...' as you breathe out

Now concentrate on the area behind the hand on your lower chest. Feel a sense of 'letting go'. It can help if you say to yourself silently 'Let go' or 'Relax' each time you breathe out. You may find that your breaths become slightly smaller – which is good.

Breathe out and 'let go...'

4. Continue for three minutes, rest, then repeat once more

Practise *relaxed breathing* for three minutes. Let yourself rest for around 30 seconds and then repeat the exercise once more.

Try to practise *relaxed breathing* three times each day. It is easier to do this when your stomach is not full. Practising before breakfast can get the day off to a good start. You may want to complete a second practice before lunch, in the afternoon or early evening. Many people find that it is a good idea to do the final practice just before going to sleep as it also helps to relax the body.

Tick the chart on page 70 each time you complete a practice.

James's story

I first met James, age 75, after he had attended as an emergency at his local doctor's surgery, where the nurse had given him a nebulizer to ease his breathing. He felt better after being nebulized, but the nurse pointed out that he was still mouth-breathing and using his upper chest muscles to breathe. She suggested that a course of breathing techniques might help him. James was sceptical, but willing to give the techniques a try.

When he returned after two weeks of practice there was a definite improvement – he was now breathing properly. James was pleased; he said he had averted a panic attack by concentrating on his breathing and using *pursed lips breathing* until the feeling had passed. He was surprised that the techniques had made such a difference to his life. He found it easier to do the exercises lying on the bed with a couple of pillows behind his back. Now, he routinely did two rounds of *relaxed breathing* before his afternoon nap and at night before he went to sleep.