

Color Breathing Exercise for Stress Relief

Color breathing is a simple stress reducing activity that may be quickly learned. In short, involves mentally picturing/meditating on a color that represents how you want to feel or and what you want to let go in your life (stressor).

One starts by getting in a comfortable position and allowing oneself to relax. Breathe comfortably and deeply but keep the rhythm of your breathing natural and relaxed. Remember, your exhale should be twice as long as your inhale (2seconds:4 seconds). Now imagine yourself bathed in the color of your choice. As you breathe, imagine the color entering your solar plexus (above the abdomen) and spreading throughout your whole body. As you breathe out visualize the complementary color leaving your body.

Color Meanings

Blue

Blue is the color of relaxation and peace. You should imagine blue when you need to relax and unwind. Blue is good if you are suffering from insomnia. It can also be visualized when you need to clear the mind or when you are having problems thinking clearly. The complementary color of blue is orange.

Green

Green is color of healing. Use green to cleanse, balance and purify your body. It is a good color if you need to relax as it helps to balance and improve your thoughts. The complementary color of green is red.

Magenta

Magenta is the color of release. Use magenta when you need to let go of negative thoughts or ideas. It helps facilitate any type of change and brings out your spiritual energies. The complementary color of magenta is lime green.

Orange

Orange is the color of fun, happiness and joy. Use orange if you are feeling lifeless and depressed. The complementary color of orange is blue.

Red

Red is the color of energy and vitality. It increases your strength and sexuality. Use red when you lack energy or are exhausted. The complementary color of red is green.

Turquoise

Turquoise is used to calm and soothe. It strengthens the immune system and can help feverish conditions and inflammations. Use turquoise if you feel dominated by other people or always give in to their thoughts or ideas. The complementary color of turquoise is yellow.

Violet

Violet is the color of self dignity and respect. Use violet if you lack self esteem. It is also useful when you find you are putting yourself down or start to feel that you can't achieve your goals. The complementary color of violet is yellow-brown.

Yellow

Yellow is the color for studying and concentrating. It stimulates intellect and increases your ability to be objective. It increases detachment and helps if you are feeling oversensitive or controlled by other people or when you find it difficult to let go of something. The complementary color of yellow is turquoise

Learning to use color breathing can help improve your life, whatever your problem may be. Practice the technique whenever necessary and you will begin to see the benefits almost immediately.

Progressive muscle relaxation involves a two-step process in which you systematically tense and relax different muscle groups in the body.

With regular practice, progressive muscle relaxation gives you an intimate familiarity with what tension—as well as complete relaxation—feels like in different parts of the body. This awareness helps you spot and counteract the first signs of the muscular tension that accompanies stress. And as your body relaxes, so will your mind. You can combine deep breathing with progressive muscle relaxation for an additional level of stress relief.

Progressive Muscle Relaxation for Stress Relief

Consult with your doctor if you have a history of muscle spasms, back problems, or other serious injuries that may be aggravated by tensing muscles.

Most progressive muscle relaxation practitioners start at the feet and work their way up to the face. An example of a typical sequence for muscle groups is found below.

- | | | |
|----------------|----------------------|------------------------|
| 1. Right foot* | 6. Left thigh | 11. Right arm and hand |
| 2. Left foot | 7. Hips and buttocks | 12. Left arm and hand |
| 3. Right calf | 8. Stomach | 13. Neck and shoulders |
| 4. Left calf | 9. Chest | 14. Face |
| 5. Right thigh | 10. Back | |

* If you are left-handed you may want to begin with your left foot instead.

- Loosen your clothing, take off your shoes, and get comfortable.
- Take a few minutes to relax, breathing in and out in slow, deep breaths.
- When you're relaxed and ready to start, shift your attention to your right foot. Take a moment to focus on the way it feels.
- Slowly tense the muscles in your right foot, squeezing as tightly as you can. Hold for a count of 10.
- Relax your right foot. Focus on the tension flowing away and the way your foot feels as it becomes limp and loose.
- Stay in this relaxed state for a moment, breathing deeply and slowly.
- When you're ready, shift your attention to your left foot. Follow the same sequence of muscle tension and release.
- Move slowly up through your body, contracting and relaxing the muscle groups as you go.
- It may take some practice at first, but try not to tense muscles other than those intended.

Body Scan Meditation for Stress Relief

A body scan is similar to progressive muscle relaxation except, instead of tensing and relaxing muscles, you simply focus on the sensations in each part of your body.

Practicing body scan meditation

- Get comfortable and uncross your legs and place arms at your side. You may keep eyes open or closed. Begin by Focusing on your breathing, allowing your stomach to rise as you inhale and fall as you exhale. Breathe deeply for about two minutes, until you start to feel comfortable and relaxed.
- Turn your focus to the toes of your right foot. Notice any sensations you feel while continuing to also focus on your breathing. Imagine each deep breath flowing to your toes. Remain focused on this area for one to two minutes.
- Move your focus to the sole of your right foot. Tune in to any sensations you feel in that part of your body and imagine each breath flowing from the sole of your foot. After one or two minutes, move your focus to your right ankle and repeat. Move to your calf, knee, thigh, hip, and then repeat the sequence for your left leg. From there, move up the torso, through the lower back and abdomen, the upper back and chest, and the shoulders. Pay close attention to any area of the body that causes you pain or discomfort.
- Move your focus to the fingers on your right hand and then move up to the wrist, forearm, elbow, upper arm, and shoulder. Repeat for your left arm. Then move through the neck and throat, and finally all the regions of your face, the back of the head, and the top of the head. Pay close attention to your jaw, chin, lips, tongue, nose, cheeks, eyes, forehead, temples and scalp. When you reach the very top of your head, let your breath reach out beyond your body and imagine yourself hovering above yourself.
- After completing the body scan, relax for a while in silence and stillness, noting how your body feels. Then open your eyes slowly. Take a moment to stretch, if necessary.

Mindfulness for Stress Relief

Mindfulness is the ability to remain aware of how you're feeling right now, your "moment-to-moment" experience—both internal and external. Thinking about the past—blaming and judging yourself—or worrying about the future can often lead to a degree of stress that is overwhelming. But by staying calm and focused in the present moment, you can bring your nervous system back into balance. Mindfulness can be applied to activities such as walking, exercising, eating, or meditation.

Meditations that cultivate mindfulness have long been used to reduce overwhelming stress. Some of these meditations bring you into the present by focusing your attention on a single repetitive action, such as your breathing, a few repeated words, or flickering light from a candle. Other forms of mindfulness meditation encourage you to follow and then release internal thoughts or sensations.

Practicing mindfulness meditation

Key points in mindfulness meditation are:

- **A quiet environment.** Choose a secluded place in your home, office, garden, place of worship, or in the great outdoors where you can relax without distractions or interruptions.
- **A comfortable position.** Get comfortable, but avoid lying down as this may lead to you falling asleep. Sit up with your spine straight, either in a chair or on the floor. You can also try a cross-legged or lotus position.
- **A point of focus.** This point can be internal – a feeling or imaginary scene – or something external - a flame or meaningful word or phrase that you repeat it throughout your session. You may meditate with eyes open or closed. Also choose to focus on an object in your surroundings to enhance your concentration, or alternately, you can close your eyes.
- **An observant, noncritical attitude.** Don't worry about distracting thoughts that go through your mind or about how well you're doing. If thoughts intrude during your relaxation session, don't fight them. Instead, gently turn your attention back to your point of focus.

Visualization Meditation for Stress Relief

Visualization, or guided imagery, is a variation on traditional meditation that requires you to employ not only your visual sense, but also your sense of taste, touch, smell, and sound. When used as a relaxation technique, visualization involves imagining a scene in which you feel at peace, free to let go of all tension and anxiety.

Choose whatever setting is most calming to you, whether it's a tropical beach, a favorite childhood spot, or a quiet wooded glen. You can do this visualization exercise on your own in silence, while listening to soothing music, or with a therapist (or an audio recording of a therapist) guiding you through the imagery. To help you employ your sense of hearing you can use a sound machine or download sounds that match your chosen setting—the sound of ocean waves if you've chosen a beach, for example.

Practicing visualization

Find a quiet, relaxed place. Beginners sometimes fall asleep during a visualization meditation, so you might try sitting up or standing.

Close your eyes and let your worries drift away. Imagine your restful place. Picture it as vividly as you can—everything you can see, hear, smell, and feel. Visualization works best if you incorporate as many sensory details as possible, using at least three of your senses. When visualizing, choose imagery that appeals to you; don't select images because someone else suggests them, or because you think they should be appealing. Let your own images come up and work for you.

If you are thinking about a dock on a quiet lake, for example:

- Walk slowly around the dock and notice the colors and textures around you.
- Spend some time exploring each of your senses.
- See the sun setting over the water.
- Hear the birds singing.
- Smell the pine trees.
- Feel the cool water on your bare feet.
- Taste the fresh, clean air.

Enjoy the feeling of deep relaxation that envelopes you as you slowly explore your restful place. When you are ready, gently open your eyes and come back to the present. Don't worry if you sometimes zone out or lose track of where you are during a guided imagery session. This is normal. You may also experience

feelings of stiffness or heaviness in your limbs, minor, involuntary muscle-movements, or even cough or yawn. Again, these are normal responses.