[bookmark: _top]
Secrets of Hypnosis Revealed!

Table of contents

Chapter 1: Introduction
	The Purpose Of This Guide
	What Hypnotism is Not
	Common Misconceptions
	The Hypnotic Trance
	Changing Your Perspective
	The Benefits
	What It Feels Like to Be in a Trance

Chapter 2: The Session, A Step By Step Guide To Hypnotizing Someone
 Simple Techniques
The Interview
Writing The Script
The Deepening
The Reawakening	
	
Chapter 3: Self Improvement Tips
	Improving Memory
	Improving Confidence
	Improving Time Management, No More Procrastination
	Improving Study Skills
	Improving Your Sex Life
	Improving Your Sleep
	Improving Your Health

Chapter 4: Self Hypnosis
	Get Comfortable
	Three Levels Of Trance States
	Test Whether You Are Hypnotized

Conclusion

Appendix A: Communicating With The Inner Mind
	Automatic Writing
	Ideomotor Responses
	The Pendulum Method
	The Finger Method

Appendix B: A Short History Of Hypnosis
	In The Beginning
	Modern History
	Contemporary History

Appendix C: Further Information
	Main Websites
	Other Websites
	Books
	
[bookmark: _Introduction]
Introduction

The Purpose of this Guide

During the Middle Ages hypnotism was mistaken for witchcraft. A hundred years ago, hypnotists were considered no better than snake oil salesmen and were often run out of town or tarred and
feathered. At the same time, hypnotists have provided entertainment in vaudeville shows or circus tents to entranced audiences. This dual attitude suggests the confusion and fascination we all have for the mysterious art known as hypnotism. Today, practitioners of hypnotism are trainers of professional sports teams, psychoanalysts, psychologists and university researchers. It is clear that the science of hypnotism has come a long way!	

In fact, hypnosis is more powerful than you might think. When practiced properly, hypnosis can literally change your life. Not only is hypnosis a road to self-empowerment, self-discovery, and self-improvement, using hypnosis on others has dramatic effects on the way you interact and relate. If nothing else, hypnotizing people at parties can be a fun way to become the center of attention. After reading this guide, you will have the basic skills to hypnotize another person as well as hypnotizing yourself. Whatever your goals, remember: enjoy!

What is Hypnotism and How Can it Help Me?

Even though the medical community has known of hypnotism since the mid-eighteenth-century, there is still no consensus as to what actually happens in the brain during a session of hypnosis. We do know what Hypnosis is not.
 Hypnosis is not sleep. During sleep the body often moves while the hypnotized subject is quite still; the sleeping subject usually has no ability to concentrate while the hypnotized subject is acutely concentrated; EEG studies show little alpha activity in the sleeping subject and high alpha activity (and therefore alertness) in hypnotized subjects. The hypnotized subject hears everything that is happening around him or her even if he or she is primarily concentrating on the hypnotist’s voice.
 Hypnosis is not a form of meditation. Whereas the object of meditation is to achieve a restful meditative state, hypnosis first attains a meditative state to then introduce behavior-altering suggestions.
 Hypnosis is not relaxation. While many practitioners believe that hypnosis is aided by a peaceful, quiet environment and relaxed subject, these are not prerequisites of hypnosis.
 Hypnosis is not psychotherapy. While hypnosis has been known to be used as a tool of psychiatrists, psychoanalysts and other councilors and mental health practitioners, hypnosis is not in and of itself therapy.

[bookmark: _Common_Misconceptions]
Some Common Misconceptions

1.	Hypnosis Can Cure Anything. Hypnosis is not a magic cure. It can help to create certain behaviors, but it is only a tool. Like any tool, it must be used properly to achieve the desired result. Having said that, it is perhaps one of the most under utilized and powerful such tools readily available to almost anyone.
2.	Hypnosis is Mysterious. Hypnosis seems mysterious, but it is actually a series of established psychological techniques that anybody can learn. For the sake of show, many hypnotists claim to have special powers. There is in fact there is nothing supernatural or magic about it. Anyone can learn to do it. Some people will be better than others. Like anything, it takes practice.
3.	People who are hypnotised can be made to act against their will. The subject of “will” and hypnotism might better be understood by comparing it to alcohol. Many people are self-conscious and shy until loosened up with alcohol. If you want to do something but are inhibited, alcohol can help. Hypnotism is quite similar. Laboratory experiments have shown that a subject will comply only with suggestions that conform to their moral and value systems. While it is true highly hypnotizable individuals may under rare circumstances be programmed to commit actions ‘against one’s will’, this applies to a small population (around 5% to 10% of the general population) and would still require a very skilled but unethical practitioner while the subject’s will power has been compromised due to strenuous conditions such as starvation or sleep deprivation. In a word, the chances of such a thing even being possible is remote in the extreme, and you should feel comfortable in the control and participation you will have throughout the entire process.

4. A subject can enter a hypnotic trance and not wake up. Definitely not true. There is no danger of never waking up from a hypnotic trance. A subject can wake up whenever they want to. The subject is aware that they are being hypnotized at all times. Even in a deep trance the subject is still aware and would respond in the event of an emergency.
5. Hypnosis is dangerous! Only specially trained doctors should ever be allowed to hypnotise anyone. I have heard of no one ever dying because of hypnosis. While it is advisable to seek an experienced hypnotherapist, especially if the hypnosis is being used primarily to treat deep rooted emotional problems, it is quite safe to use hypnosis on yourself or others.
6. Hypnosis will cause you to reveal hidden secrets. Hypnosis is not a truth serum; one can lie just as easily in a trance as in a normal state. While under hypnosis you know perfectly well what you are doing and saying.
7. Only 30 per cent of the population can be hypnotised. One group of hypnotists devised the idea of hypnotizability scales. They used the same method of induction for all tested and the result was that 30% were hypnotized based on a rigid critera of ‘trance behavior’. Given the narrowness of the study both in its method as well as in its definition, it seems to me that such a statistic is very misleading.
8. Only simple-minded people can be hypnotized. While the precise mechanisms behind why hypnosis works is as yet unknown, and its definition may still be a matter of debate among specialists, the essence of hypnosis can be characterized as an intense concentration on one small thing to the exclusion of everything else. The capacity to become hypnotized is called hypnotizability and varies from person to person. There is no established link between hypnotizability and intelligence, and there is no foundation to the cliché that ‘weak minds’ are more susceptible to hypnosis than ‘strong minds’ (whatever this means). In fact, if anything, the contrary is more likely to be the case. Subjects with heightened abilities to focus or who possess single-mindedness are more likely to profit from hypnosis than less concentrated subjects. This is because, contrary to popular belief, the vast majority of hypnosis is initiated on the behest and enthusiastic participation of the subject to accomplish goals defined by the subject for reasons of self-improvement. Thus, his or her powers of concentration contribute positively to the outcome of hypnotic sessions. This being said, the aptitude for hypnotic states exists in and of itself and means nothing more than this.

The Hypnotic Trance

The Society of Psychological Hypnosis, a division of the American Psychological Association, defines hypnosis as “a procedure during which a health professional or researcher suggests that a client, patient, or subject experience changes in sensations, perceptions, thoughts, or behavior. The hypnotic context is generally established by an induction procedure. Although there are many different hypnotic inductions, most include suggestions for relaxation, calmness, and well-being.”
This rather clinical, boring description is actually quite exciting when you unpack it. Imagine the power to change what someone thinks or how they behave? Almost anyone is excited by the idea of hypnosis. It sounds fun – and once they are interested in playing along, they have given you a very unusual opportunity: a willingness to let you influence them: their sensations, perceptions, thoughts or behavior.
Hypnosis begins with an induction procedure where a subject is lulled into a trance, a state of heightened mental alertness. The subject limits all physical movement and becomes especially susceptible to suggestion. This is accomplished by gradually stripping the subject of the use of their senses. First, the sense of sight is lost as the subject is requested to close their eyes. Then the body is commanded to rest immobile; after a little while it is not uncommon for the subject to lose complete awareness of their body. While most of the senses are neutralized throughout the process, the sense of hearing actually is accentuated. A hypnotized subject can often hear distant sounds that they would not be able to hear in the normal waking state, assuming the subject is able to hear the practitioner’s suggestions. Often, subjects, waking from hypnosis do not believe they have been in a trance at all because the entire time they were able to hear the hypnotist’s voice clearly.

Changing your perspective

As far as we know hypnosis works by reframing the way the brain experiences events whether they be internal events like memories or thoughts or external ones, like conversations with other people. Reframing, is another way of saying a change of perspective usually about how you see yourself and ideas or attitudes you may possess about yourself and the world. A man, for example, prepares intensely for a job interview. On the day of the interview, he performs well; he is inquisitive, enthusiastic, knowledgeable but still does not get the job. He then feels that the fact that he wasn’t hired points to a failing in him. However, let’s say that his expert knowledge put his prospective employers ill at ease, that the job was low paying or that the work environment was unpleasant. Viewing things from this perspective, he might consider himself fortunate to not have been chosen. When you tell yourself a story from a positive point of view instead of a negative one, you change your attitude towards the story itself by using words. In hypnosis one reframes (usually with the help of a practitioner) attitudes or beliefs about oneself so that the next job interview is a pleasant experience guaranteed to find the best fit of your unique skills with the best work environment instead of an onerous social ritual designed to point out your short comings. You can use this powerful tool, the reframing of events, on yourself and on others. There are always two sides to every story. Using reframing in hypnosis allows you to turn a negative understanding to a positive understanding, to tell the second story and implant it in your mind, or the mind of others.

The Benefits

The benefits of hypnosis can be applied to any area of life. In your personal life you might want to quit smoking, start exercising or learn to relax after work, all those noble goals you’ve set for yourself every New Year. Career building is another major category. Many use hypnosis to overcome phobias like shyness, fear of public speaking or to help manage time better and be better organized. Then there are recreational pursuits like practicing on your swing in golf or tennis perhaps. Finally, hypnosis is often effective in working out psychological or emotional problems without the need for invasive treatments (the use of drugs). In fact, hypnosis can be used for any aspect of a person’s life where behavioral or attitudinal change is desired. One of the most exciting benefits of hypnosis is how it can give you influence over others. “Speed seduction,” a very powerful technique popularized over the 10 years is only the tip of the ice berg. By putting others in semi-hypnotic states, you can exact amazing results. Full hypnotic trances with willing subjects will astound you!

What it feels like to be in a trance

Once you’ve decided to try hypnosis, you might be wondering what it would feel like to be in a hypnotic trance. Physical reactions and sensations to hypnosis vary from person to person. You might feel very heavy as if you were extremely sleepy, tired or drunk, or you might feel ‘airy’, light, floating, similar to the states induced by the intact of certain recreational drugs. Most hypnotic subjects express feeling physically relaxed while remaining mentally alert. Breathing slows, as does the heart rate. Your eyes can be open or closed; sometimes subjects blink periodically while others stare stone-eyed at a fixed object or spot. Some subjects lose a notion of their bodies while others feel either tingling sensations or cold chills running through their bodies. While still others feel nothing at all and are convinced that they were never successfully induced, only to realize later that the suggestions were obeyed to their satisfaction. I know you’re eager to get right down to some hypnotic technique, so I’ll give you just a taste right here and now.

Chapter 2: Hypnosis: Simple Techniques

Later we will return in more detail to the actual methods of hypnosis. But I know you’re eager to get started. Let’s start with the very basics.

Prepare the Setting

The setting should be relaxing and meditative. The lights don’t need to be off, but it’s better when they are dimmed. If you have candles, light one as they relax most people. Incense can also be helpful. Make sure room temperature is not too hot or too cold.
Place your subject in a comfortable chair (sitting with feet stretched out on a stool) or have the subject recline on a couch -- whichever is more comfortable for him or her.
This is where the magic happens. If you simply want to hypnotize someone, here's what you do:

Step by Step

1-- Encourage your subject to relax his mind and muscles.

2-- Use a calm and soothing voice, and tell your subject to inhale from his nose and exhale from his mouth, and instruct him to watch his breath slowly leave his mouth (your subject can keep his eyes open or closed, whichever he prefers).

3-- Tell him to continue this, and to add colors and patterns to each breath (which represent his worries, thoughts, inhibitions, and whatever he imagines).

4-- Once his thoughts are floating away with each exhalation, encourage your subject to imagine himself filling up with liquid, from his lowest extremities to his head. Describe the liquid to him -- the color, the texture -- and tell him to imagine it slowly flowing up his body. When it reaches his head, he will feel completely at ease... until you want him to leave the trance or he chooses to -- whichever comes first.

This is an example of a basic hypnotic state. Now, let’s return to a more sophisticated examination of the talking with the inner mind. Laying a strong fundamental groundwork will lead to better results.

The Hynpotic Session

[bookmark: _The_Inner_Mind][bookmark: _Communicating_with_the][bookmark: _The_Session][bookmark: _The_Session__A]The first component of the session is the interview.
-Introduce yourself (the hypnotist), give some background information, explain what you’ll be doing.

-Interview the client. This breaks the ice, allaying any anxiety s/he may have. Ask questions to gain insight into the subject’s personality, which will aid in phrasing the script. For example, a “type A” personality may feel uncomfortable with images of calm and tranquility, which s/he may interpret as ‘soft’ or ‘lazy’. Still yet another purpose of the interview is to clarify what the client’s objectives are before getting down to writing the script.

-Develop a script, the actual words that will be said to the subject during hypnosis. The script should contain the suggestions designed to accomplish the client’s stated goal. The wording of the script is very important, as the subconscious takes everything literally. The script can be read out loud or memorized as long as it is delivered in a steady and monotone voice.

-Once the script has been written, the subject is ready to be ‘put under’. This portion of the session is called the induction. The amount of time it takes to induce a subject can range from a couple of minutes to a half-hour depending on the hypnotizability of the subject and the talent of the practitioner.
-There are many, many methods for inducing a subject, and all work well. Here are a few:
-Eye fixation: Although not necessary, it is often more effective with first-time subjects to have them stare at an object. Almost any object will do as long as the subject concentrates on it. Pendulums, coins, even a piece of furniture will serve. The hypnotist should give instructions throughout the process. Generally, the subject will feel sleepy, relaxed; limbs and eyelids will feel heavy – most likely in a light trance.
-Visualization: Ask the subject to close his/her eyes immediately and imagine a pleasant scene. Encourage the subject to go into detail about the scene: ‘what do you see, hear, smell…etc?’
-Progressive muscle relaxation: Have the subject concentrate on his/her body, to be aware of gradual relaxation. First the feet, then legs, hips, hands, and onward; ‘your feet are feel heavy, then up to your legs and hips. Now your hands are feeling heavy, you can hardly lift them.’ By the time we reach the subject’s head, the subject’s eyes are already closed.
-Deepening: The subject is instructed to visualize a stairwell, for example, and to slowly descend it—usually to a count. With each step the subject is instructed to surrender more to the trance.
“Envision yourself walking down a staircase. With each step you take you will go deeper and deeper into the hypnotic state. When you reach the bottom of the stairs you will be deeply hypnotized and ready to respond to the suggestions I offer you. These suggestions will improve your quality of life. Now, slowly descend the stairs, one step at a time. We have plenty of time. Make a sign when you reach the bottom. Thank you.”

-Fantasy: Ask the subject to imagine a pleasant fantasy or memory and describe how s/he feels: ‘What do you see now?’,’Tell me how you feel’, etc. By focusing on the experience, the subject actually lives vicariously through the fantasy and by concentrating on the fantasy, loses him or herself in the trance.
-Silence: Many subjects enjoy the trance state and want to simply focus on the restful and peaceful state.

Now the subject is in a deep, suggestive hypnotic trance. Then comes the most important part of the session: reading the script.
Here’s where the subjects receive the suggestions that will help to accomplish the established goals. Depending on personality, the script will be delivered as either commands or suggestions. Those who respond to group pressure or suffer low self-esteem will prefer to be given firm direction. Strong-willed and independent thinkers need indirect suggestions.
Example of direct suggestion: “Please close your eyes now.”
Indirect: “I don’t know if your eyes will close now, or in 30 seconds… you might close them when you’re ready.”

Once the script has been read, reawaken the subject.
-Reverse the visualization used in the deepening procedure
-Suggest reawakening at the snap of a finger or at the end of a count to four.
The purpose of the posthypnotic suggestion is to prolong the effectiveness of the suggestion.

Summary
	Steps to hypnotizing someone
 Conduct an interview to break ice and learn about subject
 Write script of suggestions to read to subject during trance state
 Induce the subject into a trance using
o Eye-fixation
o Visualization
o Progressive muscle relaxation
 Deepen the trance by suggesting that the subject
o move further into the trance by visualizing staircase, hallway or any similar metaphor that the subject is comfortable with
o describe a pleasant vision, increasing the subjects concentration on the trance state
o using silence to allow the subject to absorb the trance experience
 Read script
 Reawaken the subject through suggestion
 Place a posthypnotic suggestion to reinforce suggestions read from script

Chapter 3: Self Improvement Tips

In popular thought, the mind can be divided into two regions: the conscious mind and the unconscious mind. There is surprisingly little known about the nature of the unconscious mind, and much of what is known was based on researches done by Theorists like Freud at the beginning to mid-twentieth century.
Almost all the things you want to change about yourself: your bad habits, lack of confidence, inability to concentrate, poor sexual performance have their roots in the unconscious mind. Gaining access to this area of your mind has powerful results.
Freud knew this power and used hypnosis in his therapeutic sessions. He had his own classifications for the mind: the ego, the id, and the superego. Only the Ego is associated with what we popularly and commonly call the conscious mind. The ego is the portion of our mind that holds the will and initiates voluntary speech, thought and action. The id, which contains our desires, and the superego which might be thought of as our conscience, is largely unconscious.
Paul Mckenna has offered this metaphor to help draw out this distinction:
Imagine “a darkened room with all sorts of objects littered about it (the unconscious) and a torch (the conscious) picking out details in the room, able to focus upon only a few things at any one time. Whatever the torch is shining upon will be brightly lit and visible, while the rest of the room is dark; although the rest of the room is still there, you cannot see it. In the same way, whatever your attention is focused on is uppermost in your consciousness and the rest of your memories and your wisdom are still there.”

The subconscious works deductively only. The conscious mind reasons both deductively and inductively. What this means is that the subconscious mind accepts all that it receives. There is much debate on this, but it is clear that the subconscious takes in information very passively, much like a child would. If you were to ask a person in a normal state, would you tell me your name, he would answer by giving it to you. But ask him while he is in a hypnotic trance and he’d nod his head or simply say, “yes” because the question literally was would he tell you, not what the name is. For this reason, phrasing questions and suggestions precisely and in a particular manner is very important to successfully accessing and influencing the subconscious.
The autonomic nervous system is responsible for bodily functions and is controlled by the unconscious. As the Canadian physician Dr. Hans Selye points out, probably most of our illnesses can be traced back to unconscious or precognitive stress in one way or another. The implication being that if we could simply reduce stress, many illnesses would be either avoided or weakened in their potency. For this reason, gaining access to the unconscious mind can be very powerful.
Moreover, the unconscious mind controls all our automatic body functions and the way memory is recalled and stored. The totality of ur memories are too much to be conscious of at any given moment, and the great majority of them are unnecessary to accomplish any given task. We then access only memory that we need to perform our chosen tasks, leaving the rest undisturbed in our unconscious. Some memories are painful and we wish to forget them, so the unconscious keeps these memories away from the conscious mind even when the conscious mind tries to recall them. Hypnosis one is able to access automatic body functions and the vast store of memories either in order to work out traumatic experiences or simply to enhance our voluntary memory.
According to Freud, the superego portion of the unconscious polices our actions through guilt, shame or moral imperative. Sometimes the trauma of a past experience may be so painful that the unconscious hides it from the conscious while at the same time the superego is punishing you for the act committed or out of guilt for not having it resolved. Such a conflict may manifest itself in many ways to the conscious mind, either through psychosomatic symptoms or self-destructive behavior. Researchers have observed that when investigating accidents in large factories, about 80% of the accidents happen to 20% of the workers. This lopsided percentage suggests that many accidents are self-induced although unknown to the victim. As you can imagine, uncovering the causes of psychological trauma is one of the most important uses of hypnosis.
Hypnosis can improve just about any aspect of your life. As mentioned in the introduction, the categories of application of hypnosis covers the entire gamut of human activity. Here are just a few common uses and sample suggestions for remedying the problem.

Improving concentration and memory

You will feel a tremendous and intense power of concentration with everything you do, and you will remember everything you concentrate on more effectively. Your mind will be like a soft, absorbent sponge and everything you try to memorize will be absorbed into your memory like a sponge. When you want to remember anything you have committed to memory, you will squeeze your mind like a sponge and you will remember immediately and with ease. You will feel an endless amount of energy with a incredible powers of concentration. You will feel a great drive and focus with everything you do. You have an excellent mind, and you will use it more effectively from now on every day.

Improving your confidence in social settings

When you see people, you will feel very talkative and happy, and you will talk and you will smile. You will go out and meet with people easily. You will feel great comfort in the presence of people you do not know. You will encourage yourself to meet new people. You will take the initiative. You will feel the desire to go out and meet people, and you will start conversations with ease. You will feel positive that everything in life will work out for you, and you will feel good about it. You will feel confident that you are just as intelligent as anyone else and even more so. You will realize that you can speak as articulately and think as quickly as anyone else, and you will feel confident in all situations.

Improving Time Management, No More Procrastination

You will not put off doing the things you have to do. You will organize the things you have to do, and you will look forward to getting started and seeing projects through. You will not fear completing projects and look forward to completing everything you start.

[bookmark: _Improving_Reading_and]Improving Study Skills
	
You will read faster and comprehend easier everything you read. You will look forward to going to school, and you will have a serious interest in all the courses you take. You will enthusiastic about your classes and want to study your courses. You will concentrate tremendously on your study, and you will remember everything you concentrate on. You will be confident that each time you take an exam, you will be relaxed. You will easily remember the answers you already know without hesitation. Right before and during the exam you will feel relaxed and confident and everything will come to you.
Improving Your Sex Life	
Female
When you have sexual relations with your partner you will feel at ease. You will let yourself go and abandon yourself to your lover’s embrace. During sexual intercourse, you will not feel blocked, nor will you fear failure. You are a beautiful and desireable woman who knows how to please your lover. You exude confidence and warmth. You can reach orgasm at will and with great ease. You are incredibly attracted to your lover. When you feel him penetrate your body, you will experience great excitement and enjoyment, and will have multiple organisms during the entire lovemaking period. The very touch of your lover will send shivers of excitement throughout your entire body. Even the slightest physical contact with your lover will fill you with desire to have sexual union with him, and you will reach a climax and have multiple orgasms. Every day your sexual appetite will be stronger and stronger, and you will feel better and better. You will find yourself becoming more and more sexually responsive to your lover by easily becoming aroused and experiencing orgasms.
Male
When you have sexual relations, you will feel relaxed and you will achieve erection and ejaculation. During sexual intercourse, you will not feel blocked, nor will you fear failure. You will exude great confidence. You will have a firm, lasting erection and have a satisfying ejaculation. Whenever you have sexual relations with a woman, you will have a powerful ejaculation and a complete release of semen. Each time you begin sexual play with your lover, you will be fill with tremendous desire for her. When you penetrate this woman you will have a stiff, rigid erection. You will maintain this erection until the woman has climaxed, and will not ejaculate or lose your firm erection until you desire to. During sex, you will have a very stiff, rigid erection. You will feel great pleasure. You will always find that the touch and sight of your lover is exceedingly pleasing and sexually arousing. Even the slightest physical contact with a consenting woman will cause you to desire relations, and your penis will become firm and erect.

Improving Your Sleep

	Ok, now close your eyes and begin to imagine yourself in your bedroom. Take note of what is around you. Look at the bed where you are laying; look up towards the ceiling. Good. Now turn towards the window. As I count from one to ten, take note of more and more details as you slip deeper and deeper into a hypnotic state.
	One…two…three…four…five…
	You’re feeling tired but happy. Your bed is extremely comfortable, your pillow is perfectly shaped to your head. You feel cool and contented. Six…seven…you’re starting to drift off into a restful sleep…eight…nine…ten…you are now in a deep and satisfying sleep. Watch yourself and how peaceful you look. You have no worry on your brow; your breathing is steady and untroubled. Deeper and deeper into slumber you go. You are sleeping the night away without waking once. You will sleep until it is time for you to wake up but not a minute longer. You will wake up ten seconds prior to your alarm going off, feeling fully rested, robust, and ready to start your day.

Improving Your Health
	You will feel satisfied with small quantities of food; you will neither be hunger nor bloated when you eat. Your body will use all the calories of the food you eat for its bodily functions and not store them as fat. You will look forward to exercising each day and feel wonderful after each exercise session. Your body will react to exercise with more energy, better blood circulation, and better complexion. Days that you do not exercise, you will feel uncompleted. You will wake up refreshed each morning and feel positive about your day and your life.

[bookmark: _Self_Hypnosis]Chapter 4: Self Hypnosis

If you rather experiment with hypnosis prior to consulting a professional practitioner, these guidelines should be useful. Different people will have different aptitudes with self-hypnosis just they do with hypnosis proper. If find that you are easily drawn into movies, tv, or the opera, you probably have a high aptitude for hypnosis and self-hypnosis. Do you daydream easily or “zone out” when you are not interested in the conversation taking place around you? What about when you exercise: do you lose track of time during a vigorous workout? Or do you get so engrossed in your work that the day will have gone without you even thinking to stop for lunch? If you answered yes to any or all of these, then there is a good chance that you are naturally inclined towards hypnosis because these are all natural forms of hypnosis. If you feel a little unsure about launching directly into self-hypnosis, try some of the exercises detailed in the section on communicating with the inner mind, like automatic writing or the pendulum method.

If there is still doubt, you might wish to visit a hypnotherapist for an introductory session. They will usually include a posthypnotic suggestion making it easier for you to achieve induction yourself. However, if this is not possible for the time being, you should not pass up the opportunity to teach yourself. Here are some guidelines.

The first thing to do is set up a nice quiet environment. Unplug the phone, shut off the cell phone. Next choose some quiet, melodic music that you enjoy and which you associate with pleasant feelings. Although it is not necessary, it would help to have an object to focus on, especially until you become more proficient. My preference is a candle. This way you can dim the lights or turn them off entirely and focus on the one single flame eminating from the candle. The dancing flame is also a great hypnotic prop. Make yourself comfortable sitting or laying down where you can easily gaze at the candle. Make the suggestion to yourself such as “My eyes will grow tired and my eyelids will want to shut the more I look at this candle.” Let them close whenever you want. You should be ready with a phrase to signal to your subconcious that it is time to enter hypnosis. Try something like “I am now ready to start”. Repeat the phrase a few times slowly, like an incantation. Now begin your relaxation. You can start with your toes, wiggle your toes slightly and contract your leg muscles. Then slowly release the tension, relaxing the muscles in your feet and legs. Now concentrate on relaxing the muscles in your stomach and chest. You should notice that your breathing has slowed. Continue with your hands, then arms, up to the neck and head. Think to yourself “I’m going deeper and deeper”. Imagine walking down a corridor, down a flight of stairs, or down an elevator. Or if you wish, up an escalator towards light. It doesn’t matter the direction so much as the concept of deeper. Think to yourself, ’10, I am going deeper and deeper; 9 (viualize the suroundings, the rail of the stairs, the walls to either side of you); 8 (begin to see the bottom); and so on. It is important to avoid feelings of anxiety during this process. Do not obsess over whether ‘it is working’ or not. Simply use the first few occasions as trial runs. You will find that as you become used to the procedures, you will attain greater and greater depths of trance.

There are three ‘levels’ of hypnotic trance: light, medium and deep (there is also a fourth known as plenary trance but it is exceptionally rare and impossible to attain through self-hypnosis). The characteristics of light trance are relaxation, tendancy not to move, fluttering eyelids, listlessness, and partial limb catalepsy (heavy limbs). In medium trance there is complete body catalepsy, greater relaxation, partial manesia, greater lassitude, and control over some organic functions. Under medium trance, partial age regression is possible. The last depth, deep trance, is characterized by the ability to have complete age regression (ability to return to an earlier age with total change of personality and loss of awareness of present identity. Also called revivification), ability to open eyes without awakening, complete anesthesia, complete amnesia, full control of body functions, positive or negative hallucinations of all five senses, and a distorted sense of time. Of the three, medium is the ideal depth for self-hypnosis. It is deep enough to do most of what you’d want to do without being so deep that you’d need help coming out of the trance or controling what happens during it.

You may during this medium trance deliver suggestions to yourself, regress partially in time (e.g., return to that wonderful night you had last month with your new love interest, reliving it with all five senses! Or simply return to a few hours ago to see where you left your car keys.)

When you have finished with your session, simply think to yourself, “now I want to wake up” and it will be so. You should wake up refreshed, filling more rested than a full night’s sleep. After about four or five such experiences, you might want to test yourself. One test is to first induce yourself into a trance. Once there think to yourself, ‘my hand is lighter and lighter.’ Continue to repeat this thought to yourself but do not make any voluntary decision to move. Make sure that you articulate these thoughts clearly and slowly, giving your subconscious time to register them. If your hand starts to rise of its own accord, then you have succeeded. This is called the hand levitation test. Another test is to suggest to yourself that your eyelids are becoming gradually glued together. Repeating this over and over, each time increasing the severtiy of the bond. Make sure that you think to yourself, ‘my eyelids are no longer two; they are now part of the same flesh’, or something in that vein. Now try to open your eyes voluntarily. If you can not, you have succeeded in hypnotizing yourself. Do not be frightened. Simply undo the process when you want to reopen your eyes, and it will be so.

[bookmark: _Conclusion]Conclusion

	I hope you have enjoyed this guide as much as I have had writing it. Take advantage of the wonderful benefits that hypnosis can bring to your life whether it be for fun, curiosity, self-improvement, enrichment or any combination of the above. Remember hypnosis is like anything else, the more you do it the better you will be at it. And the better you get at it, the more helpful it will be in your life and the more powerful a tool it will become. For best results the more playful your are the better. Any anxiety in trying to make it work ‘right off the bat’ will only hinder your progress. Hypnosis is not a magic bullet and should not be considered a fix-all for the problems of your life, but should be seen as one of the many techniques to enhance your life. Good luck and enjoy your adventure!

Appendix A: Communicating with the inner mind

As some of the examples above make clear there are excellent reasons for wanting to better understand the workings of the inner mind. Now we will discuss a few approaches to doing just that.
Psychoanalysis makes use of free association and interpretation of dreams to access repressed experiences too painful to be readily available to the ego or conscious portion of the mind. Neither of these techniques is natural for all; many patients resist their therapist, keeping embarrassing details secret until a level of trust has been built. Even then learning to open one’s mind to free association often takes time and practice. Dream interpretation is highly subjective, especially when interpreting complex and subtle symbols requiring a highly trained therapist to sift through those details that matter and those that don’t. In either case, the process is usually long and costly. Although conclusive data is difficult to come by regarding the success rate for psychoanalysis, studies suggest that approximately 25% of those who enter psychoanalysis reach their goals by the end of the treatment.

Automatic writing is a highly successful method of interrogating the unconscious, but it requires a little practice. Similar in concept to stream of consciousness, automatic writing is actually the subconscious communicating to your conscious mind without you knowing what it is saying. Once you have learned this technique, you could literally be reading a book or watching a movie while your hand scribbles away things that your subconscious mind wants to express. The writing will often be in a different handwriting, sometimes from right to left, upside down, even backwards or any combination of the above. In addition, the words may run together without spaces and be abbreviated. Not all people have the facility to quickly learn the technique but most could learn after some effort. Those who like to doodle may be especially capable since they are participating in a primitive version of the practice already. Research on doodling may yield interesting things. It is important to have your arms unrestricted. Sit in a chair with your hands on a board of some kind (a cheese board will do nicely or piece of wood), cover the board with sheet paper, and hold a pencil with a soft lead or marker between the index finger and thumb. Begin at the top left corner of the board. Now give a command to the subconscious to write about anything it wants. It may help to scribble a little or write something simple. Then rest your hand and wait. It will usually take a few moments for it to begin, but do not move voluntarily.
Ideomotor responses is a system whereby you ask your subconscious questions phrased in such a way that the answer will be “yes”, “no”, “I don’t know”, and “I don’t want to answer”. This last option is important because it can point to resistance that is a sign of deeper psychological issues. Techniques are then used to allow the subconscious to answer these questions using one of the four possible answers. A famous technique that was made famous by the movie “The Exorcist” is the Ouija board.
One such technique is the pendulum method. The pendulum could be of any size, home made or store bought. A steel washer tied to a piece of thread about ten inches long makes a fine pendulum. This method has existed for centuries as an ancient for of prognostication but we are simply trying to ask our subconscious questions and provide a simple method of answering these questions. The idea is to hold the edge of the string between the thumb and forefinger, resting the elbow comfortably on a desk, allowing the weight to hang freely. Then gently rotate the pendulum clockwise, counter-clockwise, back and force, and side to side. These are your four options that correspond to a possible action. As you do each action, ask yourself (or more precisely your subconscious) which one means, “yes”. Then suspend the pendulum immobile and wait. It may take some time at all but eventually the pendulum will move in one of the four possible ways. Make sure you do not voluntarily move the pendulum, but do not resist it either. Once you receive an answer for “yes”, repeat the process for the other answers in your answer key. This process allows your subconscious decide which movements to assign to which answer and proves that the subconscious is capable of reasoning, cybernetic theory notwithstanding. In practical terms, allowing the subconscious make these designations also builds the lines of communication between your conscious and unconscious that much stronger because it is inviting the participation of the unconscious early on in the process.

Another method is finger movements. Finger movement is similar in concept with the pendulum method. Here what you do is place your hands on you lap or over a chair arm so that they are free to move. You might wish to designate which finger will represent which answer or you can allow your subconscious make these decisions. If you are having trouble receiving the initial designation, make choice consciously. Once you have assigned an answer to each finger, begin to ask your questions. Wording the question properly is very important in order to get clear answers. It may take some time for a finger to move, but after a while this should speed up. At first, you may feel a slight tingle in the finger that is about to move and it may rise only slightly or point up directly, but the answer should be clear. If a finger that was not assigned moves, this may mean “maybe” or it is just your subconscious not wanting to cooperate with you.

Summary
There are several ways to get in touch with your subconscious mind
 Psychoanalysis—can be time consuming and expensive
 Automatic writing—‘stream of conscious’ writing lets subconcious tell you what its thinking
 Ideomotor responses—system of subconscious interrogation using yes/no answers and assigning signs with which the subconscious can answer
 Pendulum method—an ideomotor response technique using a pendulum to sign responses to your questions
Finger movements—another ideomotor response technique using fingers to sign responses to your questions.

Appendix B:A Short History of Hypnosis

In The Beginning…
Hypnosis has existed in some form or other since before the dawning of recorded history. Anthropologists have observed that primitive peoples all over the world practice essential elements of hypnotic trance in religious rituals as far back as we have archeological evidence.

In the Ebers Papyrus (c. 1552 B.C.E.) we find some of the earliest written references to the use of hypnosis in Egyptian cures that included the laying of hands on the head of the patient while uttering sacred incantations. Similar practices have been attributed to King Pyrrhus of Egypt, Emperor Vespasian, Francis I of France, among others. It is from this ancient practice that we derive the term “the royal touch”.

The Egyptians also are attributed with the development of ‘sleeping temples’ that quickly spread to Greece and throughout all Asia Minor. Hippocrates may have been referring to hypnosis when he said, “the affliction suffered by the body, the soul sees quite well with the eyes shut.” Later, the Romans would adopt these practices, as with most things Greek. The famous Roman physician Aesculapius soothed his patient’s suffering with the laying of hands.

Hypnosis went into steady decline with the rise of Christianity in Europe during the Middle Ages because many Christian leaders considered the practice to be associated with witchcraft, and trance healing went underground for many centuries. Avicenna, in the tenth century, gave us a clue to the understanding of mind over matter when he declare that “the imagination can fascinate and modify man’s body either making him ill or restoring him to health.” But hypnotic theory would have to wait until the sixteenth century for Theophrastus Paracelsus to posit that certain celestial bodies affected men’s behavior. This thread would be taken up by such thinkers as Maxwell and Santanelli a hundred years later. They, together with Van Helmont helped set the groundwork for Mesmer’s magnatism theory. Nonetheless, hypnotic trance states have been cited in sacred works of the ancient Indians, Mongols, Tibetans and Chinese.

Modern History

	
Perhaps it is fitting since hypnosis suffered from the superstitions of Christianity during the medieval period that a priest would be the one to renew interest in the subject in modern times. Father Gassner believed that all illnesses were ultimately manifestations of evil and thus had their origins in Satan. Moreover, these manifestations were actual demons inhabiting the unfortunate host. Gassner was able to perform exorcisms with the blessings of the Church because he gave all credit to God’s power working through him. Gassner was exceptional from other priests of his day not so much for his beliefs but for his willingness to allow outside observers witness his cures. Physicians from all over would sit in his auditorium like facilities where he would dress up in black cape, touch the patient with a ‘gold’ crucifix and commanded him to ‘die’. The patient would then collapse and lose his pulse and heart rate, as attested to by several physicians who were on hand. Then more sacred words were pronounced and the patient would be ‘reborn’ free of the evil that afflicted him. Franz Mesmer would be in audience on several of Father Gassner’s performances throughout the 1770’s.

Franz Anton Mesmer was born in 1734 the son of a game warden near Lake Constance in Austria. He studied medicine and law and was fascinated with the effect of heavenly bodies on humans. Mesmer didn’t believe Gassner’s explanation neither for the ailment nor the cure but believed that the cures were authentic. Finally, Mesmer was eventually convinced that it was the metal crucifix that effected the cures. He published Schreiben Uber die Magnetiker in 1775 and made an immediate stir in the medical community even though he was forced to leave Vienna in 1777 because a jealous court doctor, Von Stoerck, convinced the emperor that he was a fraud (even though Mesmer cured the blindness of Martha Theresa Paradis, a young pianist, who Von Stoerck failed to cure). Still, he made his way to Paris where he published his most famous work, Mémoire Sur La Découverte Du Magnétisme Animal, and set up a clinic in Place Vendome only two years later. But his troubles would return. In 1784 a committee with such dignitaries as Benjamin Franklin and Dr. Guillotin, after whom the infamous Guillotine was named, was set up to investigate his methods and declared him a fraud (although Franklin wrote a minority decision declaring Mesmer’s ideas interesting and worth pursuing). A witness to the proceedings, D’Elson, concluded that what was necessary was “passive obedience” on the part of the patient and patience on the part of the practitioner. Moreover, that a natural setting was best to induce this trance state. Nonetheless, Mesmer was much discredited after that and he left France to travel England, Germany, and Italy before finally settling down in Switzerland where he died in 1815. Mesmer’s theory of Animal Magnitism, that diseases are a result of blockages in the flow of magnetic forces in the body, was completely disregarded soon after but his technique of inducing trances, the ‘mesmeric pass’ continued to enjoy adherents. His student and collaborator, the Marquis de Puysegur, called this trance state ‘artificial somnambulism’ and continue to cultivate the hypnotic aspects of mesmerism while discarding the magnetism behind the theory.

James Braid, an English physician, was introduced into mesmerism by a French practitioner, La Fontaine, in 1841. Braid is known for renaming mesmerism, hypnotism a year later, after the Greek word for sleep. Towards the end of his career he realized that hypnotic trance states are very different from sleep but by then the word had too much currency and he was unable to find a more accurate name. Additionally Braid realized that hypnosis was only a tool and not a panacea for all illnesses. It would take a fellow Edenburgh graduate of impeccable scientific credentials in the person of John Elliotson, who, in addition to being full professor at the University College Hospital in London and president of the Royal Medical and Surgical Society, introduced the stethoscope into use, to establish serious study of hypnosis by the scientific community, founding the first journal dedicated to the subject, Zoist. This, however, did not prevent his dismissal from University College Hospital in 1846 because of his championing the cause of hypnosis.

The next to pick up the standard was Dr. James Esdaile, another British physician based in India who performed more than 300 operations using only hypnosis for anesthesia. Although he died at the precocious age of 50 of tuberculosis, after writing his seminal Medicine and Surgery, the British Medical Association endorsed Braid’s and Esdaile’s approaches in 1891.

In France things were slightly different. After the resounding rejection of Mesmer’s Animal Magnitism theories, all ideas associated with him were equally deemed taboo and in 1840 the French Medical Academy banned public discussion of hypnotism until the twentieth century. Nevertheless some extraordinary physicians persevered. One such doctor was Ambroise-Auguste Liebeault.

Liebeault has been called by many the ‘Father of Modern Hypnosis’ because of his amazing contributions to the practice of hypnosis. One of his most famous observations concerning the art is that ‘all the phenomena of hypnotism are subjective in origin.’ A humble physician he began practicing hypnosis even before graduating medical school in 1850. He would treat poor patients for free using hypnosis exclusively. The vast number of cures over the many years of his practice began to attract attention outside the small village where he practiced. Although not strongly inclined towards research, he did publish a book early in his career on the subject of hypnosis which only sold a copy, it has been said, but the purchaser would make a huge impact on the word of medicine. Benheim, a famous doctor who had heard of his successes in the countryside, bought the book with the intention of exposing him as a fraud. Intrigued by the book he asked Liebeault to work with a patient suffering from sciatica that Benheim had treated for six months to no avail. When Liebeault cured the patient shortly after treatment began, Benheim studied under Liebeault and became his pupil and closest friend. Together they published another book that quickly won universal acclaim and founded what has been called the “Nancy School”. Liebeault realized that deep trances were unnecessary for the majority of illnesses and was known to hypnotize his patients with a wave of the hand and the words, ‘sleep my little kitten’.

Emile Coué is less known but is responsible for some very interesting discoveries. He was the first to point out the power of autosuggestion and affirmation as a form of treatment. He would say, ‘Day by day in every way I am getting better and better.’ In this way, he explored the power that we all have to heal ourselves which anticipated the self-help and new age movements by half a century. Humble by nature, he held that the role of the hypnotherapist was to facilitate in the patient’s self-healing. But perhaps most important to the study of hypnosis is his notion that the imagination is greater than will. If a person is asked to walk a straight line across a room, he will generally have no difficulty in doing so, but if he is told that he is walking a tight rope with his eyes closed, he will teeter and perhaps even fall. In this way, he anticipated the placebo effect.

Another blow to French hypnosis was the unfortunate end of the career of one of France’s brightest lights, Jean Martin Charcot. Charcot spent his medical career at the Salpêtrière in Paris, a hospital, insane asylum and shelter for women, where he had access to a vast population of patients. Many of them suffered from chronic ailments and, living on the grounds of this large institution, could be followed for years. Charcot rigorously applied the emerging anatomo-pathologic approach to these patients, carefully describing their clinical abnormalities during lifetime and correlating these with macroscopic and microscopic autopsy findings.

Concentrating on disorders of the nervous system, he was able to define and study major diseases, some of which bear his name: peroneal neuropathy (Charcot-Marie-Tooth disease), neuropathic joints (Charcot joints) and amyotrophic lateral sclerosis (also called Charcot’s disease). Charcot was probably the most famous neurologist of his day, treating celebrities in his private practice and while traveling abroad. The first university chair for the study of neurological diseases in France was created for him in 1882; his students included Babinski, Gilles de la Tourette and Pierre Marie. Sigmund Freud counts among his many illustrious students.

It was late in his career that he became enamored with hypnosis as a treatment for hysterics. For reasons that are inexplicable, Charcot’s normally scrupulous scientific trails and procedures characterized by his clinical work at Salpêtrière was not applied and some of his conclusions proved spacious and borderline irresponsible. Dr. Joseph Francois Felix Babinski, student of Charcot, denounced many of Charcot’s hypnotic cures and inadvertently further discredited the use of hypnosis in France.

Later, the Austrian physiologist, Josef Breuer while treating Anna O., a hysterical patient who suffered many symptoms discovered that hypnosis could be used to access forgotten painful memories. In a famous instance, Anna O. could not drink water because she believed herself physically incapable of it, living on fruit to survive. Breuer hypnotized her and regressed her to remembering that a governess had allowed a dog to drink from her glass. She awoke from the trance and immediately started to drink water. He, then, treated all her symptoms from a similar perspective until they were cured. It was his innovation to use hypnosis to address the causes of the symptoms rather than treating the symptoms themselves.

Undoubtedly, Breuer’s greatest student and collaborator is Sigmund Freud. Born in Freiberg, Moravia, he moved with his family to Vienna as a young boy where he would live until he fled to England in 1938 to escape Hitler’s persecution of the Jews.

His interest in hypnosis developed from his studies of hysterics. He co-authored Studien Uber Hysterie with Breuer in 1895 based mostly on Breuer’s work. Freud, who was not very good at hypnosis, favored free association and later abandoned hypnosis all together. It was the enormous success of Freud’s psychoanalytic approach based on free association and dream interpretation that led so many to mistakenly view hypnosis as a tool for simple suggestion.

Contemporary History
The damage caused by the excitement over psychoanalysis continued until after World War I in Britain where a lack of psychiatrists to treat paralytic illnesses and amnesia of psychogenic origins encouraged some physicians to once again look towards hypnosis. Hadfield pioneered what he called hypnoanalysis and help develop age regression.

The British Medical Association officially endorsed teaching of hypnosis in all medical schools in the early 1950’s. This event was followed by the founding of the American Institute of Hypnosis on May 5, 1955 by William J. Bryan Jr. M.D. Perhaps no one individual has been more important in recent times than Dr. H. Joshua Sloan, a dentist who uses hypnosis as the exclusive anesthetic. Other major pioneers are Aaron A. Moss, the third president of the American Institute of Hypnosis, Dr. Garland Fross, Dr. Tom Wall, Dr. Jack Bart of Beverly Hills, California who has traveled all over the world teaching medical hypnosis.

Dr. Sydney Van Pelt is the first contemporary full time medical hypnotist. Originally from Australia but based in London, Dr. Van Pelt is the inspiration behind the British Society of Medical Hypnotism and editor of the British Journal of Medical Hypnotism, the oldest such journal still in publication. He is perhaps the most renowned medical hypnotist of recent times.

Milton H. Erickson, M.D. (1901 – 80) was stricken with polio and paralyzed for much of his childhood. He was able to remobilize himself and took advantage of his illness to develop his incredible powers of observation. He has developed some of the most effective induction procedures (explained below). Erickson has been known to heal through surprise, confusion, metaphor, and humor in addition to hypnosis.

Hypnotic states, aside from being present in the earliest societies as well as tribal ones today, were used by artists and intellectuals to attain higher states of awareness or more sublime levels of creativity. Alfred Lord Tennyson would repeat his name several times like a mantra until poems flowed from his trance state. Mozart is said to have written Cosi Fan Tutte (The Magic Flute) while under a hypnotic trance while Rachmaninov composed concertos following hypnotic episodes. Goethe and Chopin both studied Hypnosis. Many others, like Thomas Edison, Henry Ford, Albert Einstein, and Aldous Huxley, all used trance states to develop their ideas.

[bookmark: _Further_Information][bookmark: Further]Appendix C: Further Information

The works cited below represent only a very partial list and should be considered as a starting point only as the number of excellent works on the subject of hypnosis and hypnotherapy have proliferated in recent years.
Websites
American Psychological Association
www.apa.org/divisions/div30

Australian Society of Hypnosis
www.ozhypnosis.com.au

British Society of Medical and Dental Hypnosis
www.bsmdh.org
International Society of Hypnosis
www.ish.unimelb.edu.au

Milton H. Erickson Foundation
www.erickson-foundation.org

UCLA Scientific Hypnosis Database
www.hypnosis-research.org

http://www.hypnosisaudio.com/
Other sites
www.breese.com
www.gilboyne.com
www.hollys.com/success-dynamics
www.hypnodirect.com
www.hypnosis.com
www.infinityinst.com
www.infaith.com
www.jacobbimblich.com
www.sonci.net/hypno
www.triroc.com/sunnen
www.tranceformation.com

Books
Andersen, U. S., Three Magic Words. New York: Thomas Nelson and Sons, 1955.
Ambrose. Hypnotherapy with children. London: Staples Press, 1961.
August, R., Hypnosis in Obstetrics. New York: McGraw-Hill Book Company, Inc., 1961.
Baudouin, C., Suggestion and Autosuggestion. New York: Dodd, Mead & Co., 1922.
Boyne, G. Transforming Therapy: A New Approach to Hypnotherapy. Glendale, California: Westwood Publishing, 1989.
Bramwell, J. Milne, Hypnotism, its history, practice and theory. 2d ed. London, A. Moring, 1906.
Bristol, C., The Magic of Believing. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1957.
Caprio, F. S. and Berger, J. R., Helping Yourself with Self-Hypnosis. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1963.
Cook, C. E. and Van Vogt, A. E., Hypnotism Handbook. Los Angeles: Borden Publishing Co., 1951.
Crabtree, A. From Mesmer to Freud: Magnetic Sleep and the Roots of Psychological Healing. New Haven: Yale University Press, 1993.
Crasilneck, H.B., and J.A. Hall. Clinical Hypnosis: Principles and Applications. 2nd ed. Orlando: Grune & Stratton, 1985.
Dunlap, K., Habits, Their Making and Unmaking. New York: Liveright Publishing Co., 1951.
Elman, Dave. Hypnotherapy. Glendale, California: Westwood Publishing, 1964.
Erickson, M.H. The Collected Papers of Milton H.Erickson on Hypnosis. E. Rossi, ed. 4 vols. New York: Irvington Publishers, 1980.
Estabrooks, G., Hypnotism. New York: E. P. Dutton & Co., Inc., 1957
Gutheil, E. A. Handbook of Dream Analysis. New York: Liveright Publishing Co., 1951.
Fodor, N., New Approaches to Dream Interpretation. New York: Citadel Press, 1951.
Hammond, C.D. Handbook of Hypnotic suggestions and Metaphors. New York: W.W.Norton, 1990.
Hart, H., Autoconditioning (Life). Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1956
Heise, J., The Amazing Hypno-Diet. New York: Belmont Productions, 1962.
King, A., The Cigarette Habit. Garden City, New York: Doubleday & Co., Inc., 1959.
Kroger, W., Clinical and Experimental Hypnosis. New York: J. B. Lippincott Co., 1963.
LeCron, L. M. and Bordeaux, J., Hypnotism Today. New York: Grune & Stratton, Inc., 1947.
Lynn, S.J., I. Kirsch, and J.W.Rhue. Handbook of Clinical Hypnosis. Washington, D.C.: American Psychiatric Association, 1994.
Long, M. F., Self-Suggestion. Vista, California, 1958.
Maltz, M., Psycho-Cybernetics. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1952
Olness, K., and D.P.Kohen. Hypnosis and Hypnotherapy with Children. 3rd ed. New York: The Guilford Press, 1996.
Peale, N. V., the Power of Positive Thinking. Englewood Cliffs, N.J.: Prentence-Hall, Inc., 1952.
Temes, R. Medical Hypnosis: An Introduction and Clinical Guide. New York: W.B. Sauders, 1999.
Wolberg, L., Medical Hypnosis. New York: Grune & Stratton, Inc., 1948.

