The Three-Minute Breathing Space

A ‘three-minute breathing space’ is a ‘pause’ from activity, where you stop doing anything and simply be quiet for three minutes. You can sit quietly in a comfortable position, of if you prefer, you can stand, lie down, or adopt another posture of your choice. It is a very good way to help you become more aware of what you are doing, how you are feeling, etc. and can be inserted into your activities throughout the day at regular intervals. You may find it useful to use a timer to remind yourself to stop at regular intervals and to time the three minutes of the breathing space.

First stop what you are doing and be still, perhaps with your eyes closed (or half-closed) allowing yourself to feel sensations in the body.

Then take your attention to the breath, feeling the gentle movements of the body as you breathe. You will perhaps become more aware of the movement of muscles in the abdomen and chest as well as sensations in the throat or nose etc, as you quietly pay attention to the breath. Where there are unpleasant physical sensations in the body you can take your attention to that area with a kindly attitude and try to let any muscles that have tightened around those sensations soften on the out-breath.

You can also become aware of what you are feeling emotionally and even what sort of thoughts are passing through you mind.

If you remain aware in this way of the breathing as well as any sensations, feelings and thoughts for at least three minutes you will probably find you become more ‘centred’. You will then feel more able to return to whatever activities you were engaged in with a calmer, more grounded, fresh perspective. You may find it a helpful way to interrupt any tendencies to operate from ‘auto-pilot’ and you may find you are able to re-gain the initiative in how you approach your activities throughout the day.
(Taken from the “Breathworks Mindfulness-based Living Well with Pain & Illness Course” Handbook)

