The Mitchell Method of Physiological Relaxation

- a simple technique suitable for all

EXCELLENCE MATTERS

The Mitchell Method of Physiological Relaxation

The 'Mitchell Method' of physiological relaxation - often known as the 'Simple Method of Relaxation'- is the name given to a technique of relaxing the whole, or parts of your body. Once learned and practised it can be used easily and anywhere to relax and reduce the muscle tension produced by stress.

Life is full of events and times which may cause us to feel stressed.

The 'fight or flight' response is how the body deals with stressful events; muscle tension is generated so that we are ready to run or fight.

Fear, frustration, pain, grief, anger or anxiety can trigger this pattern. Not only our muscles, but also our glandular and nervous systems get involved. We can end up feeling quite wound up.

Physical activity is known to reduce the muscle tension and stress.

These days we rarely need to fight or take flight, but do build up muscular stress as a response to events such as traffic, work, personal issues, financial problems and health concerns.

Stressful situations can affect anyone, some people more than others. It can be exhausting and harmful to our health. In some cases it may even prove to be life threatening.

The tense person may be easily recognised with some of the following:

- frowning
- tightness / clenching in the jaw and teeth grinding
- raised or hunched shoulders
- clenched hands and tightly crossed legs
- drawn in and closed posture
- a shallow or held breathing pattern

To relieve stress we need to find the right level of muscle tension; enough for an active life but not so much that our muscles are exhausted. It is important to be able to recognise any exhausting muscular tension and then learn to be able to relax those muscles when we need to.

The Mitchell Method is based on the following principles:

- Tightening or contracting muscles results in movement
- Movement causes repositioning of joints and limbs

- When we are awake, the brain will register the change in body position through muscle, joint and skin sensation
- The brain is only aware of the movement it causes. Movements are controlled by the nervous system; if one group of muscles is 'instructed' to tighten, the opposite group of muscles for that action receives an 'instruction' to relax

We can learn to recognise and be aware of the tense muscles and joints. Instructing or 'ordering' the opposite muscle groups to tighten will automatically result in 'relax' messages being received by the tense muscles and joints. This new 'position of ease' can be learnt by registering the feeling in the muscles, joints and skin. Finding the position of ease of all your joints will result in relaxation.

How to use The Mitchell Method of Relaxation

Arrange yourself comfortably where your body is well supported.

A darkened room

is not necessary, and it does not need to be completely quiet. If possible the room should be comfortably warm.

Three exact orders are given to each area of your body, they never vary. They are all positive, easy to remember and work in any position:

- 1. Move away from the position of stress
- 2. Stop
- 3. Be aware of and feel the new position

You will find the new 'position of ease' more pleasurable than the old position of stress and with practice it will be easier to achieve a greater level and speed of relaxation.

Memorize only the words in **bold type** and act on each instruction ('order').

Stop doing the activity.

Register / feel the changes in your body.

Orders to the arms

Shoulders - "Pull your shoulders towards your feet" - away from the ears, making the neck longer.

STOP

Feel that your shoulders are lower down and that now there is a wider space between them and your ears.

Elbows - "Elbows out and open" - keep your arms supported, then push them slightly away from your sides, opening out the elbow joints.

STOP

Feel the positions of your arms and elbows, and the pressure of your arms on their support, through the sensations of your skin.

Hands - "Fingers and thumbs long and supported" - open out your fingers and thumbs, keeping your wrists resting on their support.

STOP

Feel your fingers and thumbs fall back onto their support. Don't let your hands touch each other or they will register this instead of their own position. Feel that the hands are still, the pads of the fingers touching their support. Be aware of your thumbs as they lie beside the fingers.

Nerves from the hands take up a large part of the conscious brain where sensation is recognised, use this to feel ease; concentrate on the pleasure of feeling your resting hands.

Orders to the legs

Hips - "Turn your hips outwards" - Feel your thighs and legs roll outwards.

STOP

Feel that your legs have rolled outwards.

Knees - "Move your knees gently until comfortable".

STOP

Feel the comfort in your knees.

Feet - "Push your feet away from your face" - bend the ankles downwards gently pointing your toes.

STOP

Feel that your feet are softer at the ankle joints, because all the lower leg muscles are now relaxed.

Orders to the Body

"Press your body into the support" - using the floor, bed or back of chair - not the seat.

STOP

Feel the pressure of your body on the support.

Orders to the Head

"Press your head into the pillow or chair" - feel the movement in your neck as you do this.

STOP

Feel the weight of your head in the hollow you have made. As your brain registers that the head is supported, it relaxes all the neck muscles.

Breathing orders

"Take a deep breath" - feel your tummy swell out as you breath out "then breathe out easily" -Repeat twice.

The ribs move in and out. Breathe at a natural rate.

Orders to the Face

Jaw - "Drag your jaw down" - do not open your mouth, just unclench your teeth inside your mouth and gently pull your jaw down.

STOP

Feel the space between your upper and lower teeth, that the skin over your cheeks is smooth with your lips still gently touching each other.

Tongue - "Bring your tongue down and let it lie in the middle of your mouth" - if it is stuck against the roof of your mouth.

STOP

Feel the tip of your tongue touching your lower teeth.

Eyes - "Close your eyes" - if not already closed. Let your eyelids close down over your eyes, do not screw them shut.

STOP

Be aware - of the darkness with your eyes at rest.

Forehead - "Smooth the skin over your forehead from your eyebrows into your hair, continuing the movement over the top of your head and down the back of your neck" - widen the space between your eyebrows and hairline, making it wrinkle free.

STOP

Feel the smoothing of the skin of your forehead and your hair moving back as the large muscle of your skull slackens and relaxes.

You have now completed the whole sequence. This can be repeated in the same order and the same way again and again. As you practise you will learn the instructions and what you expect to feel or be aware of in your body. Work though one body area at a time and joint by joint.

You will gradually develop a pleasant feeling of comfort through your body as the tension and stress ease. This is **relaxation**. You have been in complete control of this change.

To return to full activity after doing the Mitchell Method stretch your limbs in any direction. Try not to hurry: sit up or stand up slowly.

Practise total relaxation daily until you have mastered the changes. Once you feel confident, you can find positions and timings which work for you and help you to find relaxation when you need it.

Sometimes your mind does not switch off and it can be helpful to choose a particular, happy thought to occupy your mind; it might be a place, a holiday, a colour etc. You can retrain your mind to be at rest too.

You may need to teach the Mitchell Method of simple relaxation to someone else e.g an anxious child or elderly person who is tense and not able to help themselves relax. Sit quietly beside or in front of the person and gently help them to place their limbs into the positions of ease. Repeat the orders again and again in a soothing voice to allow the process to reach their conscious awareness without effort on their part.

Try this simple method in the following common situations of stress:

- In pregnancy and during labour and delivery, modifying your position as required (avoid prolonged lying on your back in the advanced stages of pregnancy)
- At work after a long day, lengthy meetings or too long in front of a screen
- While driving try the shoulder, elbow, body, head and jaw instructions
- While travelling particularly long journeys

Relaxation can be practised with success under many challenging situations. Try it. It may help you feel less worn out and live a longer, more comfortable life.

Suggested reading:

'simple relaxation - the physiological method for easing tension' by Laura Mitchell.

Suggested websites:

www.patient.co.uk/health/relaxation-exercises www.nhs.uk

If your ability to follow the advice in this booklet is affected by any health problem, contact your local specialist physiotherapist who will be able to help with appropriate alternatives.

To find your local specialist physiotherapist, please contact:

POGP Administration,
Fitwise Management Ltd,
Blackburn House,
Redhouse Rd,
Seafield, Bathgate,
West Lothian
EH47 7AQ

T: 01506 811077 E: info@fitwise.co.uk or visit the POGP website at pogp.csp.org.uk

EXCELLENCE MATTERS

©POGP 2014 for review 2017