Breath and Breathing

 by James Vinson Wingo

 Life is but a series of breaths. Breath is Life. We can live a long time without eating, a couple days

without drinking, but life without breath is measured in minutes. Something so essential deserves our

attention. Breath is the most important of all the bodily functions, in fact all the other bodily functions

depend on breath.

 As much as we are dependent on breath for life, so are we largely dependent on correct, healthy

breathing habits for continued vitality and freedom from disease.

 One of the first things we learn in Huna is that by controlling our breathing we can increase energy and

vitality. On the other hand, incorrect, careless breathing leads to decreased vitality and opens us up to

disease.

 Civilization has changed our manner of breathing. Very few people breath correctly in today’s world.

The results can be seen in poor posture, contracted chests, stooped shoulders, and the large amount of

respiratory disease.

 The foundation of health is a healthy bloodstream. Breathing is the way you fully oxygenate the body

and thereby stimulate the electrical process of every cell in the body.

 Breathing also stimulates the flow of the lymph fluid which contains white blood cells. The lymph

system is the body’s sewage system. Every cell is surrounded by lymph. We have four times as much

lymph fluid than blood! The blood carries oxygen and nutrients to the capillaries which diffuse them into

the lymph fluid around each cell. The cells take only what they need and excrete toxins. Dead cells and

other toxins must be eliminated by the lymph system, and the lymph system is activated by deep

breathing!.

 Whereas the blood system has a pump called the heart, the lymph system moves only through deep

breathing and muscular movement.

 Not only does physical health depend on correct breathing, our mental power, happiness, self-control,

clear-sightedness, morals, and spiritual growth are dependent upon breath. Entire schools of Oriental

Philosophy have been founded upon the “Science of Breath.”

 In Huna we practice breathing exercises which allow us to gain control of our bodies and our selves,

enabling us to send mana to any organ or area of thought (thought-form) to energize it and thereby

strengthen ourselves and others. By controlled breathing we can not only cure disease, but also practically

do away with fear, worry, and the baser emotions.

 Although breathing is something we do naturally and automatically it is important to examine just how

breath functions.

 The Mechanics Of Breathing

 Breathing is accomplished through the elastic movements of the lungs and the activities of the thoracic

cavity in which they are contained. The thorax is the portion of the body between the neck and abdomen.

The thoracic cavity is occupied mainly by the heart and lungs. It is bound by the spine, the ribs and their

cartilage, the breastbone and by the diaphragm below. It is more than simply the chest.

There are twenty-four ribs, twelve on each side which emerge from the spine. The upper seven pairs are

called “true ribs” because they are fastened directly to the breastbone. The lower five pairs are called

“floating ribs” because they are not directly attached. The upper two of them are fastened by cartilage to

the other ribs and the lower three have free ends.

 In respiration the ribs are moved by muscular layers known as the intercostal muscles. The diaphragm

separates the thorax from the abdominal cavity.

 In breathing the muscles expand the lungs so that a vacuum is created so that air rushes in (obeying

that well-known law of physics). The whole process depends on the respiratory muscles. Without the

muscles the lungs cannot expand.

 So, in essence, the science of breathing relies on the proper control and development of these muscles

resulting in the ability to attain the maximum degree of lung expansion and to secure the greatest amount

of life-giving properties of air to the system. Proper breathing exercises allow us to efficiently accumulate

the maximum amount of mana. This is essential to health and to the practice of Huna.

 Categories Of Breathing

 Upper Breathing. This is the most common method of breathing in Western society. This is also the

worst type of breathing and is the source of many of our problems. One breathing this way elevates the

ribs, collarbone and shoulders while drawing the abdomen in. The abdomen pulls up and pushes against

the diaphragm, raising it.

 In Upper Breathing only the upper part of the chest and lungs are used. This is the smallest area and so

only the smallest amount of air enters the lungs. Also, because the diaphragm is being raised, there can be

no expansion in that direction. Go back and review the mechanics of breathing. It will become quite

obvious that Upper Breathing uses a maximum amount of effort and energy to obtain a minimum amount

of benefit.

 Upper breathing wastes energy. People who breath this way (most of our modern culture) are weak

and unhealthy. Even athletes who should know better tend to breath this way and suffer because of it.

Respiratory diseases and vocal problems can be directly traced to this manner of breathing which strains

the delicate organs and results in harsh voices. People who breath this way often resort to mouth breathing

which increases their problems.

 Mid Breathing. This method of breathing is similar to Upper Breathing and only slightly better. In

Mid Breathing the diaphragm is pushed up and the abdomen drawn in while the chest is raised somewhat

and the chest partially expanded. The results are much the same.

 Deep Breathing. This method of breathing is far better than either of the two preceding methods.

Deep Breathing is well known among those who recognize the importance of breath in health and

meditation. Many systems of breathing have been built around Deep Breathing. Many have benefited and

much money has been made on Deep Breathing. It is, however, only a part of proper breathing. Deep

Breathing must be understood before we can proceed to Complete Breathing.

 You saw that in Upper and Mid Breathing the diaphragm is raised. The diaphragm is the great partition

muscle separating the chest from the abdomen and its contents. At rest the diaphragm is like a dome

above the abdomen. When it is used, the diaphragm is lowered to press down on the abdomen and force it

out.

 In Deep Breathing the diaphragm is used and the lungs are able to move more freely. This has led

some to tout Deep Breathing as the best method as it is definitely superior to the previous methods.

 The problem is that in none of these three methods do the lungs become completely filled with air.

Even in Deep Breathing only a portion of the lungs are filled at best. Upper Breathing fills only the upper

portion of the lungs. Mid fills only the middle and some of the upper part. Deep Breathing fills only the

lower and middle parts.

 It should be evident that a method which fills the entire lung space will be of the greatest value in

allowing us to absorb the greatest quantity of oxygen and to generate the most mana. The Complete

Breath is the best method known.

 Complete Breathing. This method of breathing combines all the good points of Upper, Mid, and

Deep Breathing while eliminating the objectionable features of each. It brings into play the entire breathing

apparatus, every part of the lungs, every air-cell, and every respiratory muscle. The entire respiratory

system responds to Complete Breathing and the maximum amount of benefit is derived from the minimum

expenditure of energy. The chest cavity expands to its normal limits in all directions and every part of the

breathing mechanism performs its natural function.

 In Complete Breathing all the respiratory muscles are completely called into play. The other types of

breathing use only a portion of these muscles. This means that the space for the lungs to expand increases

and the muscles give support to the organs as needed. The diaphragm is under complete control and is

able to function properly.

 In the Complete Breath the lower ribs are pulled slightly downward by the diaphragm while other

muscles hold them in place and the intercostal muscles pull them outward. This combined action increases

the mid chest cavity to its maximum capacity. The upper ribs are lifted and forced outward by the

intercostal muscles, increasing the capacity of the upper chest to its maximum capacity

 The Complete Breathing Technique

 Complete Breathing should not be forced. This is a return to nature. Native people and infants breath

this way naturally and that should be our goal. Once you have learned Complete Breathing it is not

necessary to completely fill the lungs with every inhalation. This is an exercise for developing healthy

habits and to be used several times a day in a controlled manner. With regular practice this manner of

breathing will become a habit.

(1) Stand or sit erect. Inhale steadily through the nostrils. Fill the lower part of the lungs first by

descending the diaphragm and thereby putting pressure on the lower abdominal organs, pushing the front

wall of the abdomen forward. Next fill the middle part of the lungs by expanding the chest, pushing out the

lower ribs and the breastbone. Finally fill the upper part of the lungs by protruding the upper part of the

chest and thereby lifting the chest and the upper seven pairs of ribs. During this final movement the lower

abdomen will be brought in slightly. This movement supports the lungs and helps fill the upper part of the

lungs.

 This breath is presented as three distinct movements, but the inhalation should be continuous, even,

and fluid by expanding the entire chest, from the lowered diaphragm to the highest point of the chest in a

uniform movement. Try to achieve an even, rolling action as you practice

(2) Hold the breath for a few seconds.

(3) Exhale slowly through the mouth. As you do so hold the chest firmly in place, draw the abdomen in a

little and lift it up slowly as the air leaves. When exhalation is complete you may relax the chest and

abdomen. This requires a little practice at first, but it can easily become automatic.

Practice Complete Breathing in front of a mirror if possible with your hands over your abdomen so that

you can feel the all movements.

 Rhythm. Once you have the basic structure of Complete Breathing mastered you can begin rhythmic

breathing. Try the Ha breath. Ha means four and it means breath. It is also the sound you should make

when exhaling during the mana generating stage of the Ha Rite.

 The four is divided into a ratio of 1:1:2 for the basic Complete Breath. This means you inhale for a

count of one, hold the breath for a count of one and then exhale for a count of two. You hold the breath

to allow full oxygenation of the blood and to activate the lymph system and you should take twice as long

to exhale because that is when you are eliminating toxins. It’s like Huna people have a reason for doing

everything!

 Use your heartbeat to establish a natural rhythm. You may want to start inhaling for a count of four

beats, hold for four, and then exhale for eight. As you develop you can raise the number of beats for

longer, slower breathing. This takes time. I started with a four count and now average an inhalation time

of about thirty seconds, holding for thirty, and exhaling for sixty. Trained Yogis can take several minutes

for one breath. Your breathing will improve with increased lung capacity and there’s no need to overdo it.

 The Complete Breath is the foundation for all breathing. It should become your natural way of

breathing, though as mentioned before you need not take it to the extreme with every breath. You should

become comfortable with the Complete Breath, doing it naturally and evenly before proceeding with the

following breathing exercises.

 Breathing Exercises

 What follows are some Yoga breathing exercises which when combined with Huna and Complete

Breathing with contribute to great health, wealth, wisdom, and happiness.

 The Cleansing Breath

 This breathing exercise ventilates and cleans the lungs. It stimulates the cells and tones the respiratory

organs. You may conclude the other breathing exercises with the Cleansing Breath as it refreshes the

entire system. It can be used after speaking or singing to rest the repertory system.

(1) Inhale a Complete Breath.

(2) Hold the breath a few seconds.

(3) Pucker the lips as if your were whistling without swelling the cheeks. Exhale a little air through the

small opening with considerable force, stop for a moment (retaining the air), and then exhale a little more.

Repeat this exhalation pattern until the air is completely out.

 The Cleansing breath can be used any time you are tired. I use this breath any time I have been around

smoke or other air pollutants.

 The Chanting Breath

 This technique can be used by speakers, singers, or anyone to improve their voice. This exercise

provides power, control, and clarity. This is to be used only as an exercise and not as a regulate form of

breathing.

(1) Inhale a Complete Breath very slowly and steadily taking as much time as possible for inhalation.

(2) Hold the breath a few seconds.

(3) Exhale quickly in one vigorous breath with the mouth wide open. This should be done instantly and

your mouth should be wide enough to insert four fingers vertically between the teeth, or as close to this

ideal as you can comfortably get.

(4) Rest the lungs with the Cleansing Breath.

 The Oxygenizing Breath

 This breathing exercise is designed to stimulate the air cells in the lungs. Do not overdo it. You will

likely feel dizzy the first few times you do this. If you smoke or have smoked, do this only under

supervision because you can pass out from the incredible rush of oxygen which your body is not used to.

When I first tried this exercise I was about fourteen, spent hours each day riding (and racing) bicycles, and

even I got dizzy the first couple times. Go easy and if you do get dizzy, walk around a little and

discontinue the exercise for a while.

(1) Stand erect with your hands on your chest.

(2) Inhale a complete breath very gradually and slowly. As you do, gently tap your chest with the finger

tips. Move your hands constantly so as to stimulate every inch of the lungs.

(3) When the lungs are filled, hold the breath and pat the chest with your palms. As you progress you can

pat your chest more and more firmly.

(4) Practice the Cleansing Breath.

 This exercise is very stimulating to the whole body. Many of the air cells in the lungs become inactive

over time from incorrect breathing, smoking, etc. This exercise when done regularly can stimulate those

cells back into activity over time. It is a very worthwhile exercise.

