	

	[image: image1.png]

Jerry D. Petersen
	Hypnotism
Jul 10, 2013

(164-2013-14)

	[image: image2.jpg]

Back when I was attending the University of Utah, I had a friend named George who was an amateur hypnotist. On a couple of occasions at a private club in downtown Salt Lake City where we used to hangout, I saw him hypnotize a few people. I remember one night when we were sitting around a table with a couple of friends who had grew up on ranches in Utah. They didn’t think George could hypnotize them and dared him to try. In about 15 minutes, I heard George telling these two cowboys that when he said “Budweiser” they were both to jump up and pretend to be riding a horse while running around the club shouting, “I’m the greatest bucking bronco rider in the world.” Well, for the rest of the night, everything seemed completely normal except when George would say, “Budweiser”. So, I know for a fact that hypnotism works but I wasn’t about to let George hypnotize me.
	A Stage Hypnosis Show is the type of hypnotism that most of us are familiar with. You know, they pick 5 or 6 people from the audience who are interested in participating. The Hypnotist will tell a few jokes to put everybody at ease and then bring out the swinging watch. In no time, he will have the volunteers half to sleep and then he will suggest that they get up and dance or do other stupid things. It is very entertaining and everybody has fun – especially the volunteers.
	[image: image3.jpg]

	[image: image4.png]

Mindy Ash

http://hawaiihypnosiscenter.com/
	There is a commercial currently running on TV for the Hawaii Hypnosis Center where Mindy Ash, a Certified Clinical Hypnotherapist, says, “You can come into our clinic a smoker and leave one hour later a non-smoker.” I’m not a smoker any longer but this statement sparked my interest in hypnotism again. So I checked out the Hawaii Hypnosis Center website to find out what else hypnosis can do for a person. Mindy says that she has helped thousands of people stop smoking, lose weight, relieve stress and anxiety, build self-esteem and confidence, accelerate healing, end limiting beliefs, and more. Hypnosis and hypnotherapy have been found to be a highly effective way for people to make changes and improve their lives.

What is Hypnosis?

The term "hypnosis" comes from the Greek word hypnos, meaning "sleep." Hypnotherapists use exercises that bring about deep relaxation and an altered state of consciousness, also known as a trance. A person in a deeply focused state is unusually responsive to an idea or image, but this does not mean that a hypnotist can control the person's mind and free will. On the contrary, hypnosis can actually teach people how to master their own states of awareness. By doing so they can affect their own bodily functions and psychological responses.
History of Hypnosis

With a knowledge of hypnosis it can be seen that hypnosis has been with us since the beginning. Since there have been humans there has been hypnosis. The earliest examples of hypnosis can be found in ancient tribal ceremonies of our early ancestors. Hypnosis was used in both healing ceremonies and preparations for tribal war. In these early times the hypnotherapist was called a shaman. The earliest recorded documentation of hypnosis was found in an Egyptian tomb written on papyrus dating back to 1500 B.C. The Egyptians used hypnosis for both medical and religious purposes. This lineage of hypnosis was passed on to the Greeks, who performed healing rituals in underground healing chambers.

	[image: image5.jpg]

	[image: image6.jpg]

Frank Anton Mezmer
	In the 18th Century, an Austrian named Frank Anton Mezmer (1734-1815) was credited with the discovery of hypnosis. Mezmer would hold large healing ceremonies at his estate. As his patients arrived he had soft music playing and candles creating a very relaxing atmosphere. He would make his appearance walking through the crowds with a powerful magnet around his neck and assuring his clients would find health in his tremendous powers. Because of his extreme popularity he was ridiculed by the physicians of the time and an investigation was conducted by a group which included Benjamin Franklin. They concluded Mezmer did not have any special blessings or powers. They believed people were healed because of their imaginations. A sick person believed they were healed, and so they were healed. Mezmer along with hypnosis was mostly disregarded.

It wasn’t until 1840 when James Braid, a physician, brought hypnosis to the medical community. Braid studied the work of Mezmer and determined his clients where experiencing a trance-like state. He was the first to actually use the word “hypnosis”. Later he realized that clients under hypnosis where in fact not asleep at all but very much awake and alert, he tried to change the name, but hypnosis stuck. The research of James Braid made hypnosis accessible to the medical community of the time and many other physicians did their own research and began to incorporate hypnosis into their practice.

Dr. James Esdaile (1808-1859) was one such physician, he performed over 2500 surgeries in Calcutta, India, using hypnosis for anesthesia. His findings were presented in Europe where he was rejected and ordered to cease using hypnosis. He returned to India and practiced hypnosis successfully for years.

Hypnosis found its way back into the medical community in Europe and America during World War I (1914-1918) where it was used to treat soldiers with neurosis as well as replace anesthesia when supplies were low.

In 1933, an American named Clark Hull studied hypnosis and found it to be a state of mind where the person is very open to suggestion.

In 1957, Sigmund Freud became impressed with hypnosis and began to use it in his practice to treat neurotic disorders.
Since the Vietnam War (1959-1975), there has been strong evidence that hypnotherapy is very helpful for treating soldiers and other people with Post-traumatic stress disorder (PTSD) and other resulting mental problems.
The benefits of hypnosis have been known for decades. As far back as 1958, the American Medical Association certified hypnosis as a legitimate treatment tool. The National Institutes of Health also recognized hypnosis as an effective intervention in 1996. However, despite its effectiveness, scientists could not explain how hypnosis generated its beneficial results. Then again, they could not explain the obvious benefits of sleep, either. Today, all that is rapidly changing. In universities and hospitals across the country, hypnosis is the subject of active research and widely increased application. Hypnosis is fast becoming mainstream in medical and behavioral arenas.
What conditions can hypnotherapy help?
With the help of hypnotherapy, a number of conditions or ailments can be cured or helped. Some of these include:
	[image: image7.jpg]

	· Stop smoking

· Self esteem

· Depression

· Drug addictions

· Stress, anxiety, and panic attacks

· Fears and phobias

· Weight management

· Insomnia

· Asthma and allergies

· Migraine headaches
· Skin disorders
· Pain management

Skin disorders?? I have had various skin problems for most of my adult life. Did I ever tell you the story about my worst skin problem? In the mid-to-late 1980s, I went TDY to the Philippines three times and managed to pick up a mysterious rash on both of my feet and hands. This rash stayed with me for about three years. I went to three dermatologists and none of them could cure my skin problem. The general consensus was I had an unknown strain of eczema that didn’t respond to any known treatments. I heard that acupuncture had been used successfully to treat skin disorders so I tried that too. Well, sticking needles all over in my body didn’t work either! I was beginning to think this rash was going to be with me for the rest of my life. Then one day while I was TDY to Fort Huachuca, Arizona, I was sightseeing in the old west town of Tombstone, when I saw this Indian Witch Doctor’s Office. As a last resort, I walked in and showed the Indian Witch Doctor the rash on my feet and hands. He took me into the back room and threw some plants (that looked like weeds) and some kind of colorful powder into a tub of water. He then had me soak my feet and hands in that solution for five minutes. Next, he gave me a little rock (a stress stone) and told me to rub it whenever I felt nervous. As I was leaving his office, he told me the rash would be gone by the next morning. It was!! I will never “knock” Indian Witch Doctors again.
I never even thought about going to a hypnotist.

Here are a few Hypnosis Questions and Answers

How does Hypnotherapy Work?

	[image: image8.jpg]Conscious Mind: 10%
Vi

2 tikesnd s
3 o zemmeny

Sub-conscious Mind: 90%
Jyen——
Pres-imirvscd
2 bt s scins
s
&t
P
Siniion

	Our minds work on two levels, the conscious and the subconscious. We make decisions and think and act with the conscious mind. The subconscious mind controls our habits and holds the key to our behaviors, emotions and memories. Hypnosis allows you to take control of the subconscious mind which is creating your reality and change it to achieve the desired mental or physical well-being benefits. It is believed that in a session, the conscious mind is overpowered by the subconscious mind. Here, the therapist suggests ideas and concepts to the patient, and also may try to find out the reason for a certain ailment for which the patient is undergoing the treatment. The subconscious mind is deeper and is instinctively more forceful than the conscious mind. This is why hypnotherapy is said to work with great results.

Here is a hypnotherapy example - let’s say a person has a phobia for flying. It is obvious that he or she would want to get rid of this fear but somehow the person cannot seem to overcome it. This happens with most of us when we want to overcome a certain fear or phobia but we just don't seem to be able to do that. The primary reason why is because of our subconscious mind, which has planted the fear deep within itself. Hence, if the fear is removed from the subconscious mind, the person would be able to overcome the phobia and have the courage to fly on airplanes without worrying too much.
Is hypnotism safe?
In spite of spine-tingling movie plots like The Manchurian Candidate or The Bourne Identity, it is common knowledge that a normal, law-abiding person cannot be compelled to commit murder (or any other crime) while under hypnosis. Yes, a serial murderer might be willing to kill again while hypnotized, but, of course, this is just as likely to be true without the use of hypnosis. However, before 1900 it was generally accepted that a person could be hypnotized from a distance and without their awareness and once hypnotized, he or she was completely at the mercy of the hypnotist's suggestion. As such, an evil hypnotist could compel the most virtuous inductee to commit the most heinous crime. And, these beliefs bought at least a few defendants (but not their hypnotists) a get-out-of-jail free card.
Actually, hypnosis is completely safe. There is no surrender of mind or control. A person who does not want to be hypnotized cannot be hypnotized or induced to do or say anything which violates personal standards of behavior or integrity. There is no way you will violate your own private sense of morality, or give any your deepest secrets away.

What is the difference between meditation and hypnosis?

Many people have tried meditation for stress reduction. However, they have found it to be a bit difficult and not very effective. It helps for a while but the stress always comes back. Meditation is about quieting the mind and hypnosis is about quieting the mind and then changing the subconscious mind with suggestions for positive change. Meditation is similar but different.
What are the four types of brain wave states?
	[image: image9.jpg]

[image: image10.jpg]==

Boa 1530 ke

Apnao-1anz

Rolres o, modioten

Thota 4 e

Do astonand
oo, osen
st

oot 13w
sep.coamiss

	BETA: Alertness and Concentration

You are wide-awake, alert. Your mind is sharp, focused. It makes connections quickly, easily and you’re primed to do work that requires your full attention.

ALPHA: Relaxation, Visualization, and Creativity

When you are truly relaxed, your brain activity slows from the rapid patterns of Beta into the more gentle waves of Alpha. Your awareness expands. You experience a liberating sense of peace and well-being. This is a place of deep relaxation, but not quite meditation. Behavioral changes, such as smoking cessation, can take place in light trance. When drifting in and out of sleep in the morning and right when going to bed in the evening, we are cycling through Alpha/Theta so we are going in and out of a hypnotic state.

THETA: Meditation, Intuition, and Memory

The Theta state is where brain activity slows almost to the point of sleep, but not quite. Theta is the brain state where magic happens. Theta brings forward heightened receptivity, flashes of dreamlike imagery, inspiration, and long-forgotten memories. Theta can bring you into a deep state of hypnosis.

DELTA: Detached Awareness, Healing, and Sleep

Long, slow, and undulating, Delta is the slowest of all four brain wave frequencies. Most commonly associated with deep sleep, certain frequencies in the Delta range also trigger the release of Human Growth Hormone so beneficial for healing and regeneration. This is why sleep—deep, restorative sleep is so essential to the healing process.

Some Hypnosis Myths
	[image: image11.jpg]

	Myth #1 - Hypnotists have mysterious powers

The hypnotist uses techniques to influence another person into particular mental states, but the hypnotized person is the one who produces the state. How easily, and to what extent, someone can be hypnotized has been shown to be a stable trait across repeated trials, having little to do with who hypnotizes the person and how. This is why it's easy to learn to hypnotize yourself, and why you can be hypnotized using audio recordings.

Myth #2 - You can get permanently stuck in a state of hypnosis

You can no more get "stuck" in hypnosis than you can get "stuck" awake or "stuck" asleep. It's a natural state which naturally gives way to other states after a while. For practical reasons, most hypnotherapists do explicitly end their clients' trances, but if they didn't, the clients would naturally either return to full alertness or fall asleep and wakeup in their normal mental state.
	

Myth #3 - Hypnosis is a strange and unusual state

There's actually nothing very unusual about hypnosis and we go into similar states every day, we just don't realize it (or make use of them). Zoning out in front of a television set, daydreaming, "highway hypnosis" on a long drive, the not-quite-awake, not-quite-asleep state that you pass through on the way into and out of sleep on a daily basis, etc. - all of these are very similar to hypnosis. People sometimes expect it to "feel different" in some undefined way and think that they haven't been hypnotized if they don't feel anything they haven't felt before, but it's not necessarily so.
Myth #4 - Many people can't be hypnotized

Actually, since hypnosis is a natural state and an inherent human ability, anyone who can understand simple instructions and concentrate adequately can be hypnotized, provided that they trust the hypnotist and the hypnotist uses a technique that is appropriate for them. The practical fact (which leads to the myth) is that not all hypnotists can hypnotize all subjects, and some people will be hypnotized much more readily than others.
Myth #5 - Weak-willed people are easier to hypnotize

This myth may have arisen in the days of the "authoritarian" hypnotist who worked mainly by ordering people around. People who were likely to resent being ordered around were less likely to experience success through this method. That's not how it's done these days, though, and the strength of your will really has nothing to do with how easy you are to hypnotize. Rather, if you are intelligent and imaginative and have a good ability to concentrate, these are the factors which will help with the hypnosis. Being open-minded (which is different from being weak-willed) is definitely a plus, too.
Myth #6 - Hypnosis can give you some abilities you don't normally have

This isn't entirely a myth since the whole point of hypnosis is to enable you to do things you wouldn't otherwise be able to do. However, in every instance so far tested, these are things that you could actually do in your usual waking state, but perhaps not as effectively or as easily. Because hypnosis involves selective attention, parts of your mind which are normally used for paying attention in general can be used for paying very close attention to one thing in particular, and this can look like having unusual powers.
Myth #7 - You won't remember anything afterwards

Most people do remember what happened while they were hypnotized. A few people do forget spontaneously, and others will "forget" if instructed to do so, but even when they do, the memory can be recovered later. The memory isn't actually gone, it's just been put where the conscious mind doesn't have current access to it. The usual experience, though, is that you remember everything that went on during the session.
Myth #8 - There is no evidence that hypnosis works or that it is therapeutic

Some skeptics categorize hypnosis along with other "alternative" therapies, as unproven at best. However, brain scan studies make it clear that, for some people at least, genuine changes are occurring in the brain as a consequence of hypnosis. Hypnotherapy scientific studies published in reputable journals show that hypnotherapy is effective for a number of medical conditions and for behavior change.
Okay, now that we know more about hypnosis or hypnotism, can it help you or me?
As I look back on my life, there is one personality trait in particular that I think needed to be improved. That trait was assertiveness – being better able to express my feelings, thoughts, and desires. I think that I was confidence in the things I do but there were many times that I was too quiet or not forceful enough to accomplish some of my real objectives. Although I’m probably too old now to worry about it, I think hypnosis might have helped me to be more assertive.
The only other areas that I could use some help right now are with my allergies, hives, and other skin problems. How can hypnosis help with these types of medical conditions?

There are hundreds of articles on “Hypnosis and Skin Disorders” out on the Internet. I read several of them and here is a summary of what I found out:
· Hypnosis can only treat non-viral/bacterial dermatological conditions.

· The skin is a mirror of your inner self and there is a direct connection between your skin and your nervous system.

· Treating the symptom alone for skin disorders is not as effective as treating the trigger as well. This is why hypnosis for skin conditions can be so productive.
Note: I have found out that the “triggers” for most of my skin problems are stress, sun and heat exposure, plus I’m somewhat allergic to dust, mold, and certain weeds.

· Hypnosis is effective for the treatment of dermatological conditions in three specific ways. Firstly, treatment of the root cause; secondly, remission of the symptom, and finally through treating the conditioned response to the symptom.
· Stress increases the vulnerability of the autonomic nervous system (the part of the peripheral nervous system that acts as a control system, functioning largely below the level of consciousness) and this has a direct effect on the skin. This increases the dermatological symptoms and sets the patient into an anxiety loop. The worse the external stress becomes, the more the nervous system reacts in response, and the worse your skin disorder becomes.
· With any skin condition there is a psychogenic (mental or emotional) component. This is where the patient suffers from feelings of being out of control and this is made worse by the visibility of the symptom.
· With skin conditions which provoke a conditioned reflex such as scratching and itching, the most distressing aspect for the individual is the feeling that they are scratching without any conscious awareness, such as in their sleep.
· Conclusion:
· Hypnosis can help reduce stress and other skin problem triggers.
· Hypnosis can help you deal with the physiological issues you might have because of ugly skin disorders.
· Finally, hypnosis can help you stop scratching and itching which only makes the skin problem worse.
I may have to go see Mindy Ash to get hypnotized and find out if she can suggest something to fix my skin problems.
 bigdrifter44@gmail.com
 http://bigdrifter.com/
