

Anxiety Management and
Relaxation Techniques

Adapted by Laura Fox | Peer Support Worker | Cannock Chase CMHT

Why is relaxation important?

Why is breathing important in relaxation?

Anxiety makes the body tense and when this becomes a habit it alerts the

nervous system. This makes us think we are in danger which releases

stress hormones, such as adrenaline. By making sure the relaxation is part

of your daily routine it can help prove to your body that there is no danger

as it helps you get used to being relaxed. Relaxation can also help regulate

your breathing and think more rationally.

Adapted from http://www.nopanic.org.uk/relaxation-technique/

Hyperventilation accompanies most panic attacks. The body thinks it

doesn’t have enough oxygen when in reality hyperventilating means that

the body is taking in TOO MUCH oxygen. This is why many people with

anxiety feel light headed, dizzy, have chest pains, sweat more, feel tired

and short of breath. By making sure you are breathing correctly it restores

balance to your oxygen and carbon dioxide levels.

Adapted from: http://www.nopanic.org.uk/important-breathe-properly-help-anxiety/

http://www.nopanic.org.uk/relaxation-technique/
http://www.nopanic.org.uk/important-breathe-properly-help-anxiety/

Simple Relaxation Technique

This breathing technique will work best if you make it part of your daily

routine. You can complete this exercise sitting, standing or lying down as

long as you make sure you are comfortable.

Before you start:

If you are lying down: make sure your arms are a short distance from your

sides and that your palms are facing upwards. It works best if your legs are

straight or if they are bent make sure your feet are flat on the floor.

If you're sitting down: make sure your arms are resting on the arms of the

chair and that the seat is supporting your back.

If you are standing: your feet need to be flat and hip-width apart

~ Now you are in a comfortable position ~

•Breathe as deep as you are comfortable with. They key is to be comfortable

so do not force yourself to breathe deeply. Breathe regularly and gently.

Close your eyes if this helps to make you feel relaxed.

•Breathe in through your nose and out through your mouth.

•When you breathe in count steadily from one to five. Do the same for when

you breathe out.

•In between breaths do not pause or hold it in. Make sure your breathings

flows.

•Keep doing this for three to five minutes.

Adapted from: http://www.nhs.uk/Conditions/stress-anxiety-depression/Pages/ways-relieve-

stress.aspx

Square Breathing Technique

Instructional video available at:

https://www.youtube.com/watch?v=mgzhKW08bMQ

This is a breathing technique that can be used for relaxation or to help

regulate your breathing when you are having a panic attack. It takes practice

to develop this skill and you may find that when you first try it during a panic

attack that it takes a while to regulate your breathing. As with any relaxation

technique, making it a part of your daily routine will help you feel more of a

benefit.

Before you start: Make sure you are sitting in a comfortable position – back

straight, hands relaxed, feet flat on the floor. Close your eyes if this helps. You

can also do this when you are standing e.g. relaxing your arms and hands

whilst you are in a queue for the bus or a checkout and you are feeling

anxious.

1. Breathe in and in your head say “In 2, 3, 4”

2. Hold and say in your head “hold 2, 3, 4”

3. Breath out and say in your head “out 2, 3, 4”

4. Hold and say in your head “hold 2, 3, 4”

5. Repeat this process as needed. Count in your head in a way you feel

comfortable. Don’t force breaths and make sure you are as comfortable

as possible. You can do this without other people noticing you are doing

square breathing so the breaths don’t have to be really deep e.g. if you

are doing it to calm your nerves when you are in public.

6. Try to visualise the square in the image above and focus on counting

and your breathing. This will be helpful to you if you are feeling very

anxious and out of control.

https://www.youtube.com/watch?v=mgzhKW08bMQ
https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwis0K2ikLbhAhViD2MBHeC3C5AQjRx6BAgBEAU&url=https://medium.com/kip-blog/stressed-about-the-election-try-this-breathing-technique-9e90e0e6c7b1&psig=AOvVaw2dEmrT7hBeZZ74npyzb5zm&ust=1554456599939065

Diaphragmatic Breathing

Relaxation for Walking

Safe Space Technique

This exercise is useful for regaining control of your breathing.

1. Place a hand on your stomach and another on your chest

2. Close your eyes and make sure your posture is relaxed.

3. Take 2-3 slow, deep breaths at a time. Try to push out your

lower hand with your abdominal muscles. You will find that

your lower hand will move more than the hand on your

chest the deeper you breathe.

Useful for social anxiety

1. Breathe in for three steps

2. Breath out for three steps

3. Relax for three steps

4. Repeat above steps as needed.

1. Find a quiet place where you feel comfortable and won’t

be distracted. It is best to sit in a chair or lie down.

2. Make sure your posture is relaxed. Take a few moments to

get comfortable so your body feels loose and heavy. It can

help to focus on how your body meets the chair or bed

and to let it completely support your weight.

3. Close your eyes and breathe normally. Don’t force your

breathing. This step is for you to just concentrate on your

breathing for a moment.

4. Think of a word you associate with being comfortable,

relaxed and safe. Say this word in your mind each time

you breathe out. You can also imagine a place where you

feel safe. Do this this imagine sensations of that plae.

What can you see, smell, hear etc?

5. Allow yourself to do this for 5 – 15 minutes

6. When you have finished slowly become aware of your

surroundings.

Grounding

Image available from:

https://ifunny.co/fun/00XJwbC63/comments?gallery=tag&query=grounding

This technique is helpful for when you are feeling very overwhelmed by anxiety or

having a panic attack. We can feel out of control of our body and surroundings in

those situations, almost like we are not really in reality. Grounding can help you

“ground yourself back into reality.”

Grounding can also be used to help you if you have flashbacks or nightmares. It is all

about engaging with the environment, using your five senses and regaining control. It

takes some time to practice but if you persevere you will feel the benefit.

https://ifunny.co/fun/00XJwbC63/comments?gallery=tag&query=grounding
https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=imgres&cd=&cad=rja&uact=8&ved=0ahUKEwj_0LrA0O3NAhVLJ8AKHc_GB7MQjRwIBw&url=https://www.pinterest.com/pin/258534834833455420/&psig=AFQjCNFUmiCBVAm7AO2laVc0P6hoom7cgQ&ust=1468402701598759

Image available at: http://www.womenwithptsdunited.org/grounding-

techniques---relaxation.html

Image available at:

https://31.media.tumblr.com/7ed10d62877d771ea27ed6f839852ed8/tumblr_i

nline_nkpemqcRlQ1tnwk9b.jpg

Getting the body used to the difference

between tension and relaxation

When you have been struggling with anxiety it can be hard to remember a

time when you felt relaxed. This deep muscle relaxation exercise can help

your body recognise the difference between feeling relaxed and tense.

The following is from: http://www.nopanic.org.uk/relaxation-technique/

With each body part:

• Start now and count steadily to ten, notice the tension.
• Relax the body part you are focusing on.
• Notice the difference between tension and relaxation in this body part
• Keep focusing on the word relax.

Body parts to do this exercise with:

1. Begin with The muscles in your hands and forearms: You tense these
muscles by clenching your fists as tightly as you can.

2. The muscles in your upper arms: You tense these muscles by bending your
arms at the elbows and trying to touch your wrists to your shoulders.

3. The muscles in the back of your arms: You tense these muscles by
straightening your arms as hard as you can.

4. The muscles in your shoulders: You tense these muscles by shrugging your
shoulders tightly into your neck.

5. The muscles in your neck: You tense these muscles by pressing your head
back as far as you can.

6. The muscles in your forehead: You tense these muscles by raising your
eyebrows as though enquiring.

7. The muscles in your brows and eyelids: You tense these muscles by
frowning and squeezing your eyes tightly shut.

8. The muscles in your jaw: You tense these muscles by clenching your teeth
as hard as you can.

9. The muscles in your tongue and throat:You tense these muscles by pushing
your tongue against the roof of your mouth.

http://www.nopanic.org.uk/relaxation-technique/

10. The muscles in your lips and face: You tense these muscles by pressing your
lips together tightly.

11. The muscles in your chest: You tense these muscles by taking a deep breath
and holding it.

12. The muscles in your stomach. You tense these muscles by making your
stomach muscles hard as though expecting a punch.

13. The muscles in your hips and lower back: You tense these muscles by arching
your back and clenching your buttocks.

14. The muscles in your legs and feet: You tense these muscles by straightening
your legs and pointing your toes down.

Now completely relax for 10-15 minutes and let the feeling of relaxation spread
throughout the whole of your body. Keep focusing on the word relax and enjoy that
feeling of deep relaxation. Try and return to your daily activities keeping the body

as relaxed as you can

Useful apps and websites

Apps:

 Headspace

 Calm

 Dare – Break Free From Anxiety

 Pacifica

 Self-Help Anxiety Management

 InnerHour

 7 Cups – Anxiety and Stress Chat

 Meditation and Relaxation: Guided Meditation

 Worry Tree

 PanicShield – Panic Attack Aid

 Stop, Breathe & Think

Websites:

 Mind.org.uk

 Sane.org.uk

 Mentalhealth.org.uk

 Rethink.org.

 Together-uk.org

 Anxietyuk.org.uk

 Nopanic.org.uk

 turn2me.org/Free-Anxiety-Help

 moodjuice.scot.nhs.uk/anxiety.asp

 social-anxiety.org.uk

 NHS Choices

 time-to-change.org.uk

 bemindful.co.uk

 youtube – type in meditation, mindfulness, relaxation

