

- 1 -

2021 Volume 45, No. 1

The International Society of Hypnosis

NEWSLETTER
Building Bridges of Understanding

2021, Volume 45, No. 1

LETTER FROM THE PRESIDENT

March 2021

Bernhard Trenkle

Dear Colleagues, Dear Members,

A critical question that has been on my

mind lately is whether or not we need to –

and if so, if we can -- form our own Con-
gress insurance. Looking back, this ques-

tion has not really come up. For example,

with respect to my own constituent socie-

ty (CS), MEG in Germany, I can say that

all annual congresses between 1985 and

2019 could take place as planned without
any problems.

But now, due to the Corona pandemic, there has been an interruption in

planned congresses. All during 2020, as well as now in 2021, no live con-

ference could take place. If we look into the history of international hypno-

sis conferences, practically all conferences could take place as planned on
the scheduled dates. If we look into the history of the largest psychotherapy

conference the same. The Evolution of Psychotherapy, founded by Jeffrey

Zeig, was held regularly between 1985 and 2017. All 8 previous Evolution

conferences, each with between six and eight thousand attendees, took

place live on the dot. But in December 2020, it had to be cancelled and
changed to an online format for the first time.

As a conference organizer who has organized many large conferences, in-

cluding an Evolution conference in Europe with 6,000 attendees, I know

that there are high costs associated with postponements or and cancella-

tions.

Also, looking back in history, when I was a student, my professor for family

therapy Helm Stierlin organized large conferences with 2,000 participants.

The organizational team included residents and psychologists from Heidel-

berg University Hospital. But there was a big difference to today: the offic-
es, the fax machines, the computers, the desks, the telephones, etc. were

all provided by the university or the state. There were also paid secretaries

who could manage the organizational details of the congress almost full-

time. Meanwhile, our congresses like Bremen, Paris, or Krakow were or are

being organized by private institutes. Every computer, every desk, the heat-

ing, the light everything is at the expense of this institute. If such a confer-
ence is delayed, even for just one year, then the salaries of the people who

organize it have to be paid for that extra year.

CONTENT

- 1 -
LETTER FROM

THE PRESIDENT

- 11 -
NOTES FROM
THE EDITOR

- 12 -
ERNEST LAWRENCE

ROSSI TRIBUTE

- 17 -
BUILDING

BRIDGES OF
UNDERSTANDING

* 17 *

HYPNOSIS AND STROKE

* 20 *

HYPNOSIS AND
SEXUAL

DYSFUNCTION

- 25 -
BOOK REVEIW

METAPHORS FOR PER-
SONAL &

PROFESSIONAL
EVOLUTION

- 33 -
IJCEH

- 38 -
BOOK REVEIW

FROM WILLIAM JAMES
TO MILTON ERICKSON

- 40 -

CONGRESS:
WORLD LEADERS IN

HYPNOSIS

- 41 -
XXII WORLD

CONGRESS

- 42 -
EVENT CALENDAR

- 43 -

MEMBERSHIPS

- 44 -
INTERNATIONAL

SURVEY

- 44 -
LIST OF

CONTRIBUTORS

Bernhard Trenkle

- 2 -

2021 Volume 45, No. 1

And until now, no one ever thought that there could be a risk of failure in

the congress organization. But Corona has now made us aware of this pos-

sibility. A few years ago, a volcano erupted in Iceland and planes had to be
grounded for some time. If something like that happens, what happens to

the organizer of a conference? Are we allowed to leave the colleagues alone

with their costs and hardships. I think not; that would not be fair.

When I organized the only European Evolution conference with Jeff Zeig in

1994, there was a small risk of failure in the form of then threatened major
terrorist attacks related to the conflicts in Yugoslavia. At the time, I tried to

insure this basic cost risk with Lloyds London. But when I read everything

in the contract, the fine print excluded any political or environmental

risks. That which was imponderable, even if very unlikely, was not insura-

ble.

And this gave me the idea that we might be able to create a kind of insur-

ance ourselves, together. How can such a thing succeed? I think we have

to change the conditions of participation of international conferences. Ba-

sically, the idea is this: those who register commit themselves to leave a

small part of the registration fee with the organizers, in case something
unforeseen and uncaused like Corona happens. So, we, as participants

and speakers, are willing to leave a part of the conference fee with the or-

ganizers, so that they do not have to pay for organizing a nice conference

event for all of us through no fault of his own.

That means concretely that one explains oneself with the registration ma-

terial clearly. Something like, "In the improbable case that the conference

has to be cancelled due to no fault of the organizer, up to 70 euros of the

registration fee will remain with the organizer.”

We already used this model in a similar way when organizing the first
Asian conference, because it was clear at that time that the conference was

organized that there was some risk that the conference might need to be

cancelled at the last minute. As a result, all of the international speakers

agree to pay 80 euros in advance as a deposit on the tourist tours. This

way the tour organizer was able to fully focus on our tour organization,
instead of also needing to earn money in another job at the same time.

This worked out very well, and practically everyone was willing to partici-

pate. We were all then richly rewarded by a unique conference that includ-

ed a wonderful travel experience. Had the conference needed to be can-

celled at the last moment due to political unrest or the threat of war, the

student tour organizer would have been allowed to keep these 80 euros per
participant for her intensive preparation work.

I plan to talk to experienced congress organizers such as Jeff Zeig about

how a reasonable model could look like in detail.

This model can then be used in 2024 and we will all be co-organizers.

Please also support the Polish team in organizing our next congress

www.hypnosis2022.com from June 8-11, 2022. Share the webpage

through your social networks and register yourself. Early bird rates have

been extended.

If you are interested in organizing the 2024 congress, please contact us.

Bernhard Trenkle

President ISH

http://www.hypnosis2022.com

- 3 -

2021 Volume 45, No. 1

GEDANKEN DES PRÄSIDENTEN (DE)

Liebe Kollegen, Liebe Mitglieder,

Eine kritische Frage, die mich in letzter Zeit umtreibt, ist, ob wir unsere
eigene Kongress Versicherung gründen müssen – und falls ja, ob wir das

können. In der Vergangenheit ist diese Frage nicht wirklich aufgetaucht.

Zum Beispiel für meine eigene Mitgliedsgesellschaft (CS), die MEG in

Deutschland, kann ich sagen, dass alle jährlichen Kongresse im Zeitraum

von 1985 bis 2019 wie geplant und ohne Probleme stattfinden konnten.

Aber nun, aufgrund der Corona Pandemie, hat es eine Unterbrechung der

langen Reihe jährlicher Kongresse gegeben. Im ganzen Jahr 2020, sowie

jetzt im ersten Halbjahr 2021, konnten keine Live-Konferenzen stattfin-

den. Wenn wir die Geschichte der internationalen Hypnosekonferenzen

betrachten, konnten praktisch ebenfalls alle Konferenzen wie geplant an
den vorgesehenen Daten stattfinden. Die Evolution of Psychotherapie, ge-

gründet von Jeffrey Zeig, fand zwischen 1985 und 2017 regelmäßig statt.

Alle acht bisherigen Evolution Konferenzen, jede mit zwischen sechs und

acht tausend Teilnehmern fand punktgenau live statt. Aber jetzt im De-

zember 2020 musste die Konferenz zum ersten Mal abgesagt und in ein

Online-Format umgestellt werden.

Als Konferenzorganisator, der viele große Konferenzen organisiert hat, in-

klusive der Evolution Konferenz in Europa mit 6.000 Teilnehmer, weiß ich

um die hohen Kosten, die mit Verschiebungen und/oder Absagen verbun-

den sind.

Wenn ich zudem in die Geschichte zurückblicke, als ich noch Student

war, organisierte mein Professor für Familientherapie Helm Stierlin große

Konferenzen mit 2.000 Teilnehmer. Das Organisationsteam bestand aus

Assistenzärzten und Psychologen des Universitätsklinikums Heidelberg.

Aber es gab einen großen Unterschied zu heute: die Büros, die Fax-
Maschinen, die Computer, die Schreibtische, die Telefone etc. sind alle

von der Universität oder dem Staat gestellt gewesen. Es gab außerdem

bezahlte Sekretärinnen, die sich beinahe full-time um die organisationale

Details des Kongresses kümmern konnten. Währenddessen wurden und

werden unsere Kongresse wie Bremen, Paris oder Krakow von privaten
Instituten organisiert. Jeder Computer, jeder Schreibtisch, die Heizung,

das Licht – alles geht auf Kosten dieses Institutes. Wenn so eine Konferenz

verzögert wird, auch wenn es nur für ein Jahr ist, dann müssen die Geh-

älter derjenigen Personen, die den Kongress organisiert haben, für dieses

extra Jahr bezahlt werden.

Und bis zum jetzigen Zeitpunkt hätte selten jemand daran gedacht, dass

es die Gefahr eines Tagungsausfallsin der Kongressorganisation geben

könnte. Aber Corona hat uns nun dieser Möglichkeit bewusst gemacht.

Ein paar Jahre zuvor brach in Island ein Vulkan aus und alle Flugzeuge

mussten für einige Zeit am Boden bleiben. Wenn so etwas passiert, was
passiert dann mit dem Organisator einer Konferenz? Dürfen wir unsere

Kollegen mit ihren Kosten und Nöten alleine lassen? Ich denke nicht; das

wäre nicht fair.

Als ich die einzige europäische Evolution Konferenz zusammen mit Jeff

Zeig im Jahre 1994 organisierte, bestand das kleine Risiko eines Ausfalls
in Form von damals angedroheten, großen Terroranschlägen in Zusam-

menhang mit den Konflikten im ehemaligen Jugoslawien. Zu dieser Zeit

versuchte ich dieses grundlegende Kostenrisiko bei Lloyds London zu ver-

sichern. Aber als ich im Vertrag alles gelesen hatte, waren im Kleinge-

druckten jegliche politische oder Umweltrisiken ausgeschlossen. Das was

- 4 -

2021 Volume 45, No. 1

unwägbar, auch wenn sehr unwahrscheinlich war, war nicht versicher-

bar.

Und dies brachte mich auf die Idee, dass wir selbst vielleicht eine eigene

Art Versicherung zusammen gründen könnten. Wie kann so etwas gelin-

gen? Ich denke, wir müssen die Teilnahmebedingungen für internationale

Kongresse verändern. Die grundlegende Idee ist wie folgt: Diejenigen, die

sich registrieren, verpflichten sich selbst dazu, einen kleinen Betrag der

Registrierungsgebühr beim Organisator zu lassen, für den Fall, dass et-
was Unvorhergesehenes und Unverschuldetes wie Corona passiert. Also

wir sind als Teilnehmer und Referenten bereit einen Teil der Tagungsge-

bühr beim Organisator zu belassen, damit dieser nicht alleine unverschul-

det dafür büßt, dass er für uns alle ein schönes Tagungsevent organisie-

ren wollte.

Konkret bedeutet das, dass man sich mit der Anmeldung klar materiell

verpflichtet. So etwas wie „Im unwahrscheinlichen Fall, dass die Konfe-

renz ohne das Verschulden des Organisators abgesagt werden muss, ver-

bleiben bis zu 70 Euro der Anmeldegebühr beim Organisator.“

Wir haben dieses Modell bereits auf eine ähnliche Wiese bei der Organisa-

tion der ersten asiatischen Konferenzen benutzt, da es zu dieser Zeit, als

die Konferenz organisiert wurde, ein deutliches Risiko dafür gab, dass die

Konferenz eventuell last-minute abgesagt hätte werden müssen. Infolge-

dessen willigten alle internationalen Referenten und Teilnehmer ein, 80
Euro im Voraus als Anzahlung auf die touristischen Touren zu bezahlen.

Dadurch konnte sich die Tour Organisatorin völlig auf die Organisation

von Touren fokussieren, anstatt gleichzeitig mit einem anderen Job Geld

verdienen zu müssen. Damals wurden wir alle reich mit einer einzigarti-

gen Konferenz belohnt, die eine wundervolle Reiseerfahrung beinhaltete.

Hätte die Konferenz im letzten Moment aufgrund von politischen Unruhen
oder Kriegsgefahr abgesagt werden müssen, dann hätte die studentische

Tour-Organisatorin diese 80 Euro pro Teilnehmer für ihre intensive Vorbe-

reitungsarbeit behalten können und ihr Weiterstudium wäre gesichert ge-

wesen

Ich plane mit erfahrenen Kongressorganisatoren wie Jeff Zeig darüber zu

sprechen, wie ein sinnvolles Modell im Details aussehen könnte. Dieses

Modell kann dann schon 2024 zu Einsatz kommen und wir werden somit

alle Ko-Organisatoren sein.

Bitte unterstützen Sie auch das polnische Team bei der Organisation un-
seres nächsten Kongresses www.hypnosis2022.com vom 8.-11. Juni

2022. Teilen Sie die Webpage über Ihre sozialen Netzwerke und melden

Sie sich selbst an. Die Frühbucherpreise sind verlängert worden.

Wer interessiert ist den Kongress 2024 zu organisieren möge sich bei uns
melden.

Bernhard Trenkle

Präsident ISH

http://www.hypnosis2022.com

- 5 -

2021 Volume 45, No. 1

LA LETTRE DU PRÉSIDENT (FR)
TRADUCTION NICOLE RUYSSCHAERT

Chers collègues, chers membres,

Une question essentielle qui me préoccupe ces derniers jours est si nous
devons - et si nous pouvons - créer notre propre assurance Congrès. Pren-

dre en considération l’histoire, cette question ne s'est pas vraiment posée.

Par exemple, en ce qui concerne ma propre société constitutive (SC), le

MEG en Allemagne, je peux dire que tous les congrès annuels entre 1985

et 2019 ont pu avoir lieu comme prévu sans aucun problème.

Mais maintenant, en raison de la pandémie de Corona, il y a eu une inter-

ruption des congrès prévus. Tout au long de 2020, ainsi que maintenant

en 2021, aucune conférence en présentiel n'a pu avoir lieu. Si nous regar-

dons l'histoire des conférences internationales sur l'hypnose, pratiquement

toutes les conférences ont pu avoir lieu comme prévu aux dates prévues. Il
en va de même pour la plus grande conférence sur la psychothérapie.

L'Evolution de la Psychothérapie, fondée par Jeffrey Zeig, qui a eu lieu ré-

gulièrement entre 1985 et 2017. Les 8 conférences Evolution précédentes,

qui comptaient chacune entre six et huit mille participants, se sont dérou-

lées ponctuellement en présentiel. Mais en décembre 2020, il a fallu l'an-

nuler pour la première fois et passer à un format en ligne .

En tant qu'organisateur de conférences ayant organisé plusieurs grandes

conférences, dont une conférence Evolution en Europe avec 6 000 partici-

pants, je sais que les reports ou et les annulations entraînent des coûts

élevés.

De plus, si l'on regarde l’histoire lorsque j'étais étudiant, mon professeur

de thérapie familiale, Helm Stierlin, organisait de grandes conférences avec

2 000 participants. Dans l'équipe d'organisation il y avait des résidents et

des psychologues de l'hôpital universitaire de Heidelberg. Mais il y avait

une grande différence avec aujourd'hui : les bureaux, les télécopieurs, les
ordinateurs, les meubles, les téléphones, etc. étaient tous fournis par l'uni-

versité ou l'État. Il y avait aussi des secrétaires rémunérés qui pouvaient

gérer presque à plein temps les détails organisationnels du congrès. Dès

lors, nos congrès comme Brême, Paris ou Cracovie étaient ou sont organi-

sés par des instituts privés. Chaque ordinateur, chaque bureau, le chauf-
fage, la lumière, tout est à la charge de cet institut. Si un tel congrès est

reporté, ne serait-ce que d'un an, les salaires des personnes qui l'organi-

sent doivent être payés pendant cette année supplémentaire.

Et jusqu'à présent, personne n'a jamais pensé qu'il pouvait y avoir un

risque d'échec dans l'organisation du congrès. Mais Corona nous a fait
prendre conscience de cette possibilité. Il y a quelques années, un volcan

est entré en éruption en Islande et les avions ont dû être immobilisés pen-

dant un certain temps. Si une telle chose se produit, que se passe-t-il pour

l'organisateur d'un congrès ? Avons-nous le droit de laisser les collègues

seuls avec leurs frais et leurs difficultés ? Je ne pense pas ; ce ne serait
pas juste.

Lorsque j'ai organisé la seule conférence européenne sur l'Evolution avec

Jeff Zeig en 1994, il y avait un petit risque d'échec sous la forme de me-

naces d'attentats terroristes majeurs liés aux conflits en Yougoslavie. À

l'époque, j'ai essayé d'assurer ce risque de coût de base avec la compagnie
Lloyds de Londres. Mais lorsque j'ai lu tout le contrat, les petits caractères

excluaient tout risque politique ou environnemental. Ce qui était imprévi-

sible, même si très peu probable, ne pourrait pas être assuré.

Et cela m'a donné l'idée que nous pourrions peut-être créer nous-mêmes,

ensemble, une sorte d'assurance. Comment une telle chose peut-elle réus-

- 6 -

2021 Volume 45, No. 1

sir ? Je pense que nous devons changer les conditions de participation aux

conférences internationales. En gros, l'idée est la suivante : ceux qui s'ins-

crivent s'engagent à laisser une petite partie des frais d'inscription aux or-
ganisateurs, au cas où un événement imprévu et à son issu comme Coro-

na se produirait. Ainsi, en tant que participants et intervenants, nous

nous engageons à laisser une partie des frais d'inscription aux organisa-

teurs, afin qu'ils n'aient pas à payer pour l'organisation d'une conférence

conviviale pour nous tous, sans qu'il y ait faute de leur part.

Cela signifie concrètement que lors de l’inscription on se met d’accord avec

les conditions financières du congrès. Formulé comme : "Dans le cas im-

probable où la conférence devrait être annulée sans faute de la part de l'or-

ganisateur, jusqu'à 70 euros des frais d'inscription resteront acquis à l'or-

ganisateur."

Nous avons déjà utilisé ce modèle de manière similaire lors de l'organisa-

tion de la première Conférence Asiatique, car il était clair à ce moment-là

de l'organisation de la conférence qu'il y avait un certain risque que la con-

férence doive être annulée à la dernière minute. Pour cette raison, tous les

intervenants internationaux acceptaient de payer 80 euros d'avance à titre
de caution pour les excursions touristiques. De cette façon, l'organisateur

du voyage a pu se concentrer pleinement sur l'organisation du voyage, au

lieu de devoir gagner de l'argent dans un autre emploi pendant ce temps.

Cela a très bien fonctionné, et pratiquement tout le monde était prêt à par-

ticiper. Nous avons tous été richement récompensés par une conférence
unique qui nous a permis de vivre une merveilleuse expérience de voyage.

Si la conférence avait dû être annulée au dernier moment en raison de

troubles politiques ou d'une menace de guerre, l'étudiante, organisatrice

du voyage aurait pu garder ces 80 euros par participant pour son travail

de préparation intensif.

J'ai l'intention de discuter avec des organisateurs de congrès expérimen-

tés, tels que Jeff Zeig, comment un modèle raisonnable pourrait être pré-

senté en détail.

Ce modèle pourra ensuite être utilisé en 2024 et nous serons tous co-
organisateurs.

Veuillez également soutenir l'équipe polonaise dans l'organisation de notre

prochain congrès www.hypnosis2022.com du 8 au 11 juin 2022. Partagez

la page web à travers vos réseaux sociaux et inscrivez-vous. Les tarifs ré-

duits pour les pré- inscriptions ont été prolongés.

Si vous êtes intéressé par l'organisation du congrès de 2024, veuillez nous

contacter.

Avec patience et gratitude,
Bernhard Trenkle

Traduction

Nicole Ruysschaert

http://www.hypnosis2022.com

- 7 -

2021 Volume 45, No. 1

Cari colleghi:

Una domanda cruciale che mi è venuta in mente ultimamente è se

dobbiamo o meno - e se è così, se possiamo - formare la nostra

assicurazione per il Congresso. Guardando indietro, questa domanda non

è davvero emersa. Ad esempio, rispetto alla mia società costituente (CS),

MEG in Germania, posso dire che tutti i congressi annuali tra il 1985 e il
2019 potrebbero svolgersi come previsto senza problemi.

Ma ora, a causa della pandemia di Corona, c'è stata un'interruzione dei

congressi in programma. Per tutto il 2020, così come ora nel 2021, non

potrebbe aver luogo alcuna conferenza dal vivo. Se guardiamo alla storia

delle conferenze internazionali sull'ipnosi, praticamente tutte le
conferenze potrebbero svolgersi come previsto nelle date programmate. Se

guardiamo nella storia della più grande conferenza di psicoterapia lo

stesso. The Evolution of Psychotherapy, fondata da Jeffrey Zeig, si è

tenuta regolarmente tra il 1985 e il 2017. Tutte le 8 precedenti conferenze

Evolution, ciascuna con tra i sei e gli ottomila partecipanti, si sono svolte
in tempo reale. Ma a dicembre 2020, è stato necessario cancellarlo e

trasformarlo in un formato online per la prima volta.

In qualità di organizzatore di conferenze che ha organizzato molte grandi

conferenze, inclusa una conferenza Evolution in Europa con 6.000

partecipanti, so che ci sono costi elevati associati a rinvii o cancellazioni.

Inoltre, guardando indietro nella storia, quando ero studente, il mio

professore di terapia familiare Helm Stierlin organizzò grandi conferenze

con 2.000 partecipanti. Il team organizzativo comprendeva residenti e

psicologi dell'Ospedale universitario di Heidelberg. Ma oggi c'era una
grande differenza: gli uffici, i fax, i computer, le scrivanie, i telefoni, ecc.

Erano tutti forniti dall'università o dallo stato. C'erano anche segretari

retribuiti che potevano gestire i dettagli organizzativi del congresso quasi

a tempo pieno. Nel frattempo, i nostri congressi come Brema, Parigi o

Cracovia erano o sono organizzati da istituti privati. Ogni computer, ogni

scrivania, il riscaldamento, la luce tutto è a carico di questo istituto. Se
una conferenza del genere viene ritardata, anche di un solo anno, gli

stipendi delle persone che la organizzano devono essere pagati per

quell'anno in più.

E fino ad ora nessuno ha mai pensato che potesse esserci un rischio di
fallimento nell'organizzazione del congresso. Ma Corona ora ci ha reso

consapevoli di questa possibilità. Alcuni anni fa, un vulcano è esploso in

Islanda e gli aerei hanno dovuto essere fermati per un po 'di tempo. Se

succede qualcosa del genere, cosa succede all'organizzatore di una

conferenza? Possiamo lasciare i colleghi soli con i loro costi e le loro

difficoltà. Penso di no; non sarebbe giusto.

Quando ho organizzato l'unica conferenza sull'evoluzione europea con

Jeff Zeig nel 1994, c'era un piccolo rischio di fallimento sotto forma di

gravi attacchi terroristici allora minacciati legati ai conflitti in Jugoslavia.

A quel tempo, ho cercato di assicurare questo rischio di costo di base con
Lloyds London. Ma quando ho letto tutto nel contratto, la stampa in

piccolo escludeva ogni rischio politico o ambientale. Ciò che era

imponderabile, anche se molto improbabile, non era assicurabile.

E questo mi ha dato l'idea che potremmo essere in grado di creare una

sorta di assicurazione da soli, insieme. Come può avere successo una
cosa del genere? Penso che dobbiamo cambiare le condizioni di

partecipazione alle conferenze internazionali. In fondo l'idea è questa: chi

LETTERA DEL PRESIDENTE (IT)
TRADUZIONE IN ITALIANO DI CONSUELO CASULA

- 8 -

2021 Volume 45, No. 1

si iscrive si impegna a lasciare una piccola parte della quota di iscrizione

agli organizzatori, nel caso in cui succeda qualcosa di imprevisto e non

causato come Corona. Quindi, come partecipanti e relatori, siamo disposti
a lasciare una parte della quota della conferenza agli organizzatori, in

modo che non debbano pagare per organizzare un bel evento congressuale

per tutti noi non per colpa sua.

Ciò significa concretamente che ci si spiega chiaramente con il materiale di

registrazione. Qualcosa del tipo: "Nell'improbabile caso che la conferenza
debba essere annullata per nessuna colpa dell'organizzatore, fino a 70

euro della quota di iscrizione rimarranno all’organizzatore".

Abbiamo già utilizzato questo modello in modo simile quando abbiamo

organizzato la prima conferenza asiatica, perché era chiaro che a quel
tempo era stata organizzata la conferenza che c'era il rischio che la

conferenza potesse essere annullata all'ultimo minuto. Di conseguenza,

tutti i relatori internazionali accettano di pagare 80 euro in anticipo come

deposito sui tour turistici. In questo modo l'organizzatore del tour è stato

in grado di concentrarsi completamente sulla nostra organizzazione del

tour, invece di dover anche guadagnare soldi in un altro lavoro allo stesso
tempo. Ha funzionato molto bene e praticamente tutti erano disposti a

partecipare. Allora siamo stati tutti ampiamente ricompensati da una

conferenza unica che includeva una meravigliosa esperienza di viaggio. Se

la conferenza avesse dovuto essere annullata all'ultimo momento a causa

di disordini politici o minaccia di guerra, l'organizzatore del tour
studentesco avrebbe potuto trattenere questi 80 euro a partecipante per il

suo intenso lavoro di preparazione.

Ho intenzione di parlare con organizzatori di congressi esperti come Jeff

Zeig su come potrebbe apparire in dettaglio un modello ragionevole.

Questo modello potrà poi essere utilizzato nel 2024 e saremo tutti co-

organizzatori.

Supporta anche il team polacco nell'organizzazione del nostro prossimo

congresso www.hypnosis2022.com dall'8 all'11 giugno 2022. Condividi la
pagina web attraverso i tuoi social network e registrati. Le tariffe anticipate

sono state estese.

Se sei interessato ad organizzare il congresso 2024, contattaci.

Con pazienza e gratitudine,

Bernhard Trenkle

http://www.hypnosis2022.com

- 9 -

2021 Volume 45, No. 1

COLUMNA DE LA PRESIDENCIA (ES)
TRADUCIDO POR ANA KAREN ALLENDE

Estimados colegas, estimados diputados,

Una cuestión fundamental que me ronda por la cabeza últimamente es la
de si necesitamos o no -y, en caso afirmativo, si podemos- formar nuestro

propio seguro del Congreso. Mirando hacia atrás, esta cuestión no se ha

planteado realmente. Por ejemplo, con respecto a mi propia sociedad

constituyente (CS), MEG en Alemania, puedo decir que todos los congre-

sos anuales entre 1985 y 2019 pudieron celebrarse como estaba previsto

sin ningún problema

Pero ahora, debido a la pandemia de Corona, se han interrumpido los

congresos previstos. Durante todo el año 2020, así como ahora en 2021,

no ha podido celebrarse ningún congreso en directo. Si miramos en la his-

toria de los congresos internacionales de hipnosis, prácticamente todos
los congresos han podido celebrarse según lo previsto en las fechas pro-

gramadas. Si miramos en la historia de la mayor conferencia de psicotera-

pia lo mismo. La Evolución de la Psicoterapia, fundada por Jeffrey Zeig, se

celebró regularmente entre 1985 y 2017. Las 8 conferencias anteriores de

la Evolución, cada una con entre seis y ocho mil asistentes, tuvieron lugar

en directo en las fechas previstas. Pero en diciembre de 2020 se tuvo que
cancelar y cambiar a un formato online por primera vez.

Como organizador de conferencias que ha organizado muchas conferen-

cias grandes, incluida una conferencia Evolution en Europa con 6.000

asistentes, sé que hay altos costes asociados a los aplazamientos o y can-
celaciones.

Además, mirando hacia atrás en la historia, cuando era estudiante, mi

profesor de terapia familiar Helm Stierlin organizaba grandes conferencias

con 2.000 participantes. El equipo organizador incluía residentes y psicó-

logos del Hospital Universitario de Heidelberg. Pero había una gran dife-
rencia con respecto a la actualidad: los despachos, los faxes, los ordena-

dores, los escritorios, los teléfonos, etc. los proporcionaba la universidad o

el Estado. También había secretarias pagadas que podían gestionar los

detalles organizativos del congreso casi a tiempo completo. Mientras tanto,

nuestros congresos como los de Bremen, París o Cracovia eran o son orga-
nizados por institutos privados. Cada ordenador, cada mesa, la calefac-

ción, la luz, todo corre a cargo de este instituto. Si una conferencia de este

tipo se retrasa, aunque sólo sea un año, hay que pagar los sueldos de las

personas que la organizan durante ese año extra.

Y hasta ahora, nadie pensaba que pudiera haber un riesgo de fracaso en
la organización del congreso. Pero ahora Corona nos ha hecho conscientes

de esta posibilidad. Hace unos años, un volcán entró en erupción en Is-

landia y los aviones tuvieron que quedarse en tierra durante algún tiem-

po. Si ocurre algo así, ¿qué pasa con el organizador de un congreso?

¿Podemos dejar solos a los colegas con sus gastos y dificultades? Creo que
no; no sería justo.

Cuando organicé la única conferencia europea sobre la evolución con Jeff

Zeig en 1994, existía un pequeño riesgo de fracaso en forma de amenaza

de grandes atentados terroristas relacionados con los conflictos de Yugos-

lavia. En aquel momento, intenté asegurar este riesgo de coste básico con
Lloyds London. Pero cuando leí todo el contrato, la letra pequeña excluía

cualquier riesgo político o medioambiental. Lo que era imponderable, aun-

que fuera muy improbable, no era asegurable.

Y esto me dio la idea de que podríamos crear un tipo de seguro nosotros

mismos, juntos. ¿Cómo puede tener éxito algo así? Creo que hay que cam-

- 10 -

2021 Volume 45, No. 1

biar las condiciones de participación de las conferencias internacionales.

Básicamente, la idea es la siguiente: los que se inscriben se comprometen

a dejar una pequeña parte de la cuota de inscripción a los organizadores,
en caso de que ocurra algo imprevisto y no provocado como Corona. Así,

nosotros, como participantes y ponentes, estamos dispuestos a dejar una

parte de la cuota de inscripción a los organizadores, para que no tengan

que pagar por organizar un evento de conferencia agradable para todos

nosotros sin culpa alguna.

Eso significa concretamente que uno se explica con el material de inscrip-

ción de forma clara. Algo así como: "En el improbable caso de que la con-

ferencia tenga que ser cancelada por causas ajenas al organizador, hasta

70 euros de la cuota de inscripción se quedarán con el organizador".

Ya utilizamos este modelo de forma similar cuando organizamos la prime-

ra conferencia asiática, porque en aquel momento en que se organizó la

conferencia estaba claro que existía cierto riesgo de que la conferencia tu-

viera que ser cancelada en el último momento. Por ello, todos los ponentes

internacionales aceptaron pagar 80 euros por adelantado como depósito

de los viajes turísticos. De este modo, el organizador del viaje pudo cen-
trarse plenamente en la organización del mismo, en lugar de tener que

ganar dinero en otro trabajo al mismo tiempo. Esto funcionó muy bien, y

prácticamente todo el mundo estuvo dispuesto a participar. Todos nos

vimos recompensados con una conferencia única que incluía una maravi-

llosa experiencia de viaje. Si la conferencia hubiera tenido que ser cance-
lada en el último momento debido a los disturbios políticos o a la amenaza

de guerra, la organizadora del viaje estudiantil habría podido quedarse

con esos 80 euros por participante por su intenso trabajo de preparación.

Tengo previsto hablar con organizadores de congresos experimentados,

como Jeff Zeig, sobre cómo podría ser un modelo razonable en detalle.

Este modelo podrá utilizarse en 2024 y todos seremos coorganizadores.

Por favor, apoye también al equipo polaco en la organización de nuestro

próximo congreso www.hypnosis2022.com del 8 al 11 de junio de 2022.
Comparta la página web a través de sus redes sociales e inscríbase usted

mismo. Se han ampliado las tarifas de inscripción anticipada.

Si está interesado en organizar el congreso de 2024, póngase en contacto

con nosotros.

Con paciencia y gratitud,

Bernhard Trenkle

Traducción realizada con la versión gratuita del traductor

www.DeepL.com/Translator

http://www.hypnosis2022.com

- 11 -

2021 Volume 45, No. 1

NOTES FROM THE EDITOR

Dear Colleagues,

I send you with pleasure the Spring issue of

the Newsletter.

This issue continues the tribute to Ernest
Rossi, with many distinguished colleagues

sharing their personal memories. This is

based on an international online meeting

which took place on November 2020 “Dr.

Ernest Lawrence Rossi (1933 - 2020) Trib-
ute…” – sponsored by The Milton H. Erick-

son Institute of Poland, co-sponsored by the

International Society of Hypnosis.

You can read summaries of two young peo-

ple: Magdolna Bene on the use of hypnosis in the rehabilitation of patients
with strokes, and Atanas Tannous on hypnotherapy and sexual dysfunc-

tion.

We have a very nice, detailed review of the book authored by Consuelo

Casula, entitled “Metaphors for personal and professional evolution”. Alt-
hough this book has been around for a long time and has been published

in several languages, it is hard not to see its relevance in the current pan-

demic.

The book by Dan Short, entitled „From William James to Milton Erickson:

The Care of Human Consciousness” is reviewed by Robert Staffin.

In “The International Journal of Clinical and Experimental Hypnosis”

section we not only can read the summaries of the special issue on hypno-

tizability, but have a description of “Publons”, a new form of recognizing

reviewers.

I also repeat the invitation of our president: let us meet in Krakow! Till

then it is a special possibility to participate at the 8th International Confer-

ence organized by the Centro Ericksoniani de México.

In the last year, we've been so caught up in the
online space that it was almost unbelievable when I

came across some envelopes from the Eurohypnosis

days, back in 1996.

There are letters from New Zealand, Australia and of
course many countries in Europe. It is now unthink-

able that, for example, a workshop date was ar-

ranged by paper letter! And these conferences have

taken place!

Again, waiting for all the feedback, comments and opinions.

Katalin Varga
Dipl. Psych. Ph.D., DSC.

Katalin Varga

- 12 -

2021 Volume 45, No. 1

DR. ERNEST LAWRENCE ROSSI
(1933 – 2020)

TRIBUTE

An international online meeting took place on 20. November 2020.

It was sponsored by The Milton H. Erickson Institute of Poland,
co-sponsored by the International Society of Hypnosis.

More than 200 professionals from 33 countries: Argentina, Austria, Bel-

gium, Brazil, Bulgaria, Canada, China, Cyprus, Denmark, Finland,

France, Germany, Great Britain, India, Indonesia, Ireland, Israel, Italy,
Japan, Lebanon, Mexico, Netherlands, New Zealand, Poland, Portugal,

Russia, Slovenia, Spain, South Africa, Sweden, Switzerland, Ukraine and

USA were together, shared touching memories and wonderful experiences

about Dr. Ernest Rossi.

Dr. Rossi's achievements are undeniable and his contribution to the devel-

opment of psychotherapy is remarkable. American psychologist, psycho-

therapist, teacher, researcher, author or editor of 46 books. Over his life-

time, he received a multitude of recognitions including a Lifetime Achieve-

ment awards from The Milton Erickson Foundation (1986), American As-

sociation for Psychotherapy (2003) Lifetime American Society of Clinical
Hypnosis (2008) and an Achievement in Science for the RNA/DNA Psycho-

social Genomic Theory of Cognition and Consciousness from the Austrian

Society of Medical Hypnosis (2019). However, it was not scientific achieve-

ments that were the subject of the meeting. The most important were his

students' memories and reflections how he affected their lives.

A very important role at the meeting had

Kathryn Rossi. She enriched this time,

gave us so much love and support and

showed us how to „stand up on the shoul-

ders of giants like Ernie”. She reminded us
of what was so unique about Dr. Rossi and

shared some personal stories that we can

learn from. She told us that Ernie has lived

in the present moment and „when he was

with you, he wasn’t with anybody else”.
That is a wonderful reminder that „it

doesn’t matter what place we are in the

world, how complicated or easy it is, when

you live in a present moment that’s what happiness is”. She also ex-

pressed that Ernie was 100% positive and more comfortable with the

statement „I don’t know” than anyone she has ever met. „Imagine that.
This man was beyond brilliant and he didn’t know everything.” She en-

couraged us to consider how Ernie touched us and what we are going to

do with that – how are we going to be a better person, a better thera-

pist?

AUTHORS:

Kris Klajs, Dipl. Psychologist, the Founder (1993) and Director of The Milton H.
Erickson Institute of Poland. President of Psychotherapy Division, Polish Psy-
chiatric Association. The M.H. Erickson Institute of Poland was the sponsor of

two European Congresses of Ericksonian Hypnosis and Psychotherapy (2005,
2014) and a number of inland conferences.

Kasia Mirska, Dipl. Psychologist, organiser of conferences, meetings and work-
shops in The Milton Erickson Institute of Poland.

 Kathryn Rossi

- 13 -

2021 Volume 45, No. 1

A great number of people wanted to express their gratitude to Dr. Rossi,

tell what they learnt from him and what they are grateful for. Also, the

relationship between Ernie and Kathryn was admired – a very strong, lov-
ing relationship in their lives and at work.

Kris Klajs the Director of The Milton H.

Erickson Institute of Poland shared with us

his personal memory which is a great ex-

ample of the sentence „my voice will go
with you”: „When I’m in trouble during

therapy sessions or during teaching I al-

ways invite my teachers and ask them:

„Please help me”. Usually somebody reacts.

Ernie Rossi very often comes to me in such
situations and with his gentle, kind voice

says: „Kris you understand nothing”. What

a relief! I heard this sentence a number of

times when I was studying in ZIST in Ger-

many. I was so happy to hear this. „Kris, my friend you understand

nothing”. It is such a relief – it is not necessary to understand. You can
simply just be with the person, be with the situation. It is really one of the

best sentences I ever got from my teachers. I’m so grateful for that.”

Richard Hill – is a practicing psychothera-

pist/counsellor, educator, professional su-
pervisor and co-author of „Practitioner's

Guide to Mirroring Hands” – the book dedi-

cated to Dr. Ernest Rossi's Mirroring Hands

therapeutic process. He shared a very per-

sonal reflection on his relationship with

Ernie: „I was gifted with the great joy of
working with Ernest on the recent book

about Mirroring hands. I can’t believe the

parallels between Ernest Rossi and Milton

Erickson, and Ernest Rossi and Richard

Hill. Ernest sent him a book. I sent Ernie a
book. Ernie travelled regularly to see Erickson extensively. I travelled eve-

ry year and then some times in between. We shared so much joy together

and Ernest talked about Erickson being a father, and in fact he says – we

have it in a little video „he was a better father than my own” and guess

what? Ernie was my father and he was better than my own.”

Psychotherapist and trainer from Finland – Riitta Malkamäki – under-

lined that meeting Ernie Rossi was a big gift for her. For the last 6 years

she has spent a week in Los Osos every year and she was impressed by

his creativity, love and happiness that was between Kathryn and Ernie

and inside ourselves. It was important for Ritta that „we don’t need any
words, we don’t need so much knowledge, we don’t need anything else but

presence, happiness and joy and dancing of course.” Sha admitted that

getting to know Ernest „has changed our lives in Finland in so many

ways and I’m so happy about this heritage”.

Norma Barretta – an American therapist
and psychotherapy teacher, the Founder

and Director of The Los Angeles Erickson

Institute; a student of Milton H. Erickson

described how she met Dr. Rossi by acci-

dent: “I had the unique opportunity proba-

bly 30 – 35 years ago of getting stuck at
the airport with Ernie and we had to wait

close to five hours to make a connecting

flight from Saint Louis to New Orleans

where we were both teaching for the Amer-

ican Society of Clinical Hypnosis. Well... I
don’t remember all the things that we have

 Norma Barretta

 Richard Hill

 Ernest Rossi & Kris

Klajs, 2005

- 14 -

2021 Volume 45, No. 1

talked about, but there were a lot of things that both of us learnt from

each other. The joy of my life was that about a year later he sent me a

book and he quotes me in that book from that conversation that we had
in Saint Louis. He was one of the kindest, true people I have known, a lot

like Phil – with a great sense of humour.”

Claude Virot – psychiatrist, trainer, the

Founder of the Milton H. Erickson Institute

in Rennes-Bretagne showed a great num-
ber of photographs. He also shared a per-

sonal story from the time he was studying

with Dr. Rossi: „During a master class in

the home of Rossi at Los Osos, he opened a

simple box, smiling and saying "it’s a gift
from Milton and Elisabeth Erickson". In

this box there were two big teeth of wart-

hog, very sharp. When Rossi touched the

teeth, he was disgusted exactly like when

he received this strange »gift ». In fact, it was a fundamental lesson from

Milton and his wife. They said, laughing : "Ernie, you are a very good ther-
apist, very kind, very smooth with your patients. But, if you want them to

move and change, sometimes you have to prick their ass ! This gift will

help you to remember this advice.”

Then, Jeffrey Zeig – a writer, teacher and
practitioner of psychotherapy; the Founder

and Director of the Milton H. Erickson

Foundation – emphasized the scientific

achievements and contribution to the de-

velopment of psychotherapy: „Ernie has

been a main stand in my professional life
for quite some time. What a dynamic team

to have with Kathryn and also Roxanna

Erickson-Klein working on making sure

that all of the Erickson collected works are

available. Ernie’s contribution has been
monumental and timeless. People will be

studying about Ernie’s work for decades to come. He has made an incredi-

ble, enduring contribution to the field of psychotherapy, to understanding

the effect of neurobiology, to understanding the way which mind works

and especially he’s made an enduring contribution to those of us who

loved Erickson and wanted to understand more about ericksonian thera-
py. It is impossible to learn about ericksonian therapy without studying

the contribution that Ernie has made…”

Despite the fact that the meeting was in

the middle of the night in China, Wang
Ting – an associate professor in the Mental

Health of Nanjing university of Chinese

Medicine and a licensed psychological

counselor of Chinese Psychological Society

joined us. He didn’t have an opportunity to

meet Dr. Rossi in person, but he met him
and got to know by reading his books,

which are translated to Chinese. He told us

that “I have never seen him, but I meet

him a lot. I know nothing, but I learn from

him a lot. Thank you Dr. Rossi for your

unique work in hypnosis.”

Betty Blue – psychologist, marriage & family therapist from California,

USA and Erika Chovanec – trainer and psychotherapist from Austria pre-

pared a very touching presentation, with photos and videos from the trip

they took with Dr. Rossi. They told us how easy going and down to earth
he was. „When I saw Dr. Ernest Rossi from across the crowded conference

Wang Ting

Jeffrey Zeig

Ernest Rossi &

Claude Virot

- 15 -

2021 Volume 45, No. 1

room I thought that if I ever met him, he

would be very intimidating and it would be

difficult to get to know him. I couldn’t have
been more wrong about that because when

Erika and I participated in a seminar with

him twelve years ago and then we had per-

sonal training with him, he was extremely

warm and down to Earth, understanding,

laughing at us.”
Also, they shared quotes that Dr. Rossi told

them during their trip, that are really life

changing: „What could be the message from Dr. Rossi for us? Sometimes

when you’ve got a guide, you can go further, beyond the boundaries. It is

important to pay attention to the signs along the way, but sometimes
when you have a guide that knows the territory, you can go further than

you thought you could”. This is wonderful, but you never know what may

come next and this wonderful experience is just the beginning. You never

know what is around the next curve.”

Francesco Sessa – a didactic director from CIPPS in Salerno, Italy shared
his personal story how Dr. Ernest Rossi changed his life as well: „I met Dr.

Rossi in Rome during a workshop in my gratuity school and then saw him

again in America during Evolution in Psychotherapy 2013. I was always

impressed by its simplicity and as Kathryn says Ernest has the ability to

be totally present in that moment. He will always be present in our
thoughts, the courage in facing everyday life, in taking care of us and

putting others in the best conditions to express themselves.”

Dr. Ernest Rossi’s „Spanish inspiration” –

the Founder and Director of the Instituto

Erickson Madrid – Teresa Garcia men-
tioned her memories of the time she spent

together with Ernest and Kathryn. „Dr.

Rossi introduced me to Dr. Erickson.

Years after, in 2000 I opened Instituto Er-

ickson in Madrid. He came to teach in
2003 and then I went to Kathryn’s and

Rossi’s house in 2008 and we made a first

workshop through the internet which

works pretty well and we have several

once. I was a guest of Kathryn and Ernie

several times. The one I remember the best was for the thanksgiving. It
was a very nice experience. It was my first celebrated thanksgiving at their

house.”

Maria Escalante de Smith, an Ericksonian psychotherapist who was

born in Mexico and worked in The Ericksonian Center of Mexico as a ther-
apist, supervisor and teacher described that she has met Ernie at the Mil-

ton Erickson Foundation and she expressed how easy-going and open he

was with talking to people. She told us that „Ernie Rossi helped me grow

as a therapist and to understand what happens in hypnosis.”

Hansjörg Ebell having utilized hypnosis
and ideomotor phenomena in anesthesiolo-

gy, intensive care medicine, pain therapy,

and since 1992 as a psychotherapist in his

practice told us how he met Dr. Rossi for

the first time: „I entered the field of psycho-

therapy coming from medicine, working
with patients suffering from cancer and

chronic pain. In 1983 at the Ericksonian

Conference in Phoenix (Az) I asked Dr. Ros-

si to sign for me one of the volumes of the

Collected Papers of Milton Erickson he just
had edited. He wrote „I wonder what you

Hansjörg Ebell

Teresa Garcia

Erika Chovanec, Ernest

Rossi & Betty Blue

- 16 -

2021 Volume 45, No. 1

are going to learn and do with all that stuff”. It seems to have been not

only a question but some sort of a task or seeding when I think about

what came out of it.”

Also Walter Tschugguel, a specialist in gynaecology and obstetrics from

Vienna expressed his gratitude to Dr. Ernest Rossi because „he did one,

very important thing to my life that completely changed my worldview. Im-

portant thing for me is how meanings can be that much important in eve-

ry sentence, in every word, in any pose you make within a sentence when
you hypnotise a person.”

Getting to know Dr. Rossi was also life changing for Federico Marcucci.

He met Kathryn and Ernest in 2013. After two years he decided to study

psychology, got an MA licence and right now he is doing a psychotherapy
school. He shared such a story: „I remember that some time he told me

that he was writing a book and he couldn't sleep at night because

thoughts and new ideas come in his mind. Wonderful! If a guy like him

could talk to me about his stres, it means I can be stressed too some-

times. It was wonderful for me.”

Her living gratitude expressed Pamela Gawler-Wright – co-founder of

BeeLeaf Institute for Contemporary Psychotherapy; KCP Accredited Psy-

chotherapist and Chair of the UKCP College for Outcome Oriented and

Hypno-Psychotherapies. She told us that she met Ernie about 3 times,

but they were life changing occasions. „He was so brilliant but also under-
stood the vulnerability. Following heart and love, and comfort and excite-

ment is the path that will take you to your fullest being but also what you

can give and contribute. Someone like that… I feel that just a few hours

with that person was direction changing for me and I’m living gratitude

everyday to that.”

The time we spent together was amazing. We want to thank all the partici-

pants and especially those, who decided to share their stories. Kris Klajs

concluded the meeting and it is a good conclusion for this report: „It is so

clear, not like ever before how we are connected – connected by our

minds, stories, memories, wishes and dreams and everything that we’ve
got from our teachers. And what we can spread by sharing that experience

with other people. We are unable to pay back our teachers but we can

spread the ideas, memories and this is how it will work – I hope – so we

can still build a good future with all this experience that we’ve got from

Dr. Rossi.”

Contact us:

The Milton H. Erickson Institute of Poland

Wioślarska Street 27, 94-036 Łódź, Poland

e-mail: fundacja@p-i-e.pl / info@p-i-e.pl

www.p-i-e.pl
Facebook @PolskiInstytutEricksonowski

mailto:fundacja@p-i-e.pl?subject=ISH%20NL%20202103
mailto:info@p-i-e.pl?subject=ISH%20NL%20202103
http://www.p-i-e.pl
https://www.facebook.com/PolskiInstytutEricksonowski

- 17 -

2021 Volume 45, No. 1

THE USE OF HYPNOSIS IN THE REHABILITATION OF PA-
TIENTS WITH STROKE

Magdolna Bene
Eötvös Loránd University

Faculty of Clinical and Health

Psychology

bene.magdolna@student.elte.hu

From the 1950’s there is evidence

from case reports that the use of

hypnotherapy can be appropriate

in stroke rehabilitation (Shires, Pe-

ters & Krout, 1954). Crasilneck

and Hall (1970) found that hypnot-
ic intervention helps the rehabilita-

tion of patients through reinforcing

not only the functional ability, but

also their motivation for recovery.

The typical technique for enhanc-

ing the motor functions in patients
with stroke is the revivification or

regression to a time of their life

which is previous to the stroke

event (Hammond, 1990; Kroger,

1977).

Holroyd’s (1992) research con-

firmed that formal hypnosis as well

as waking suggestions are able to

have an effect on the vasocon-

striction and dilation. Appel (2003)
successfully used hypnosis for im-

proving the performance in balanc-

ing, coordinating and even in tasks

that required fine motor skills.

An article from Indonesia (Rama &

Napri, 2015) used SWOT analysis

(Strengths, Weaknesses, Opportu-

nities, Threats) to examine the use

of hypnosis for patients with post-

stroke muscle tension. They sum-
marized the effects of hypnothera-

py using the techniques of progres-

sive relaxation: it arouses the hor-

Magdolna Bene is a Master stu-
dent in psychology at Eötvös Lo-

ránd University in Budapest, Hun-

gary.

Her specialization in the program
is Clinical and Health Psychology

and during her Erasmus+ semes-

ter in Leiden University she has

started to have a deeper insight of

the neuropsychological rehabilita-

tion as well.

Thus, her main interests recently

are the tools that hypnosis could

give to this clinical field, such as

mental rehearsal and hypnotic re-
gression.

Magdolna Bene

In each section of the NL we introduce you to a summary of recent

research with short and easy explanations of some research concepts.
Scientific reports are more and more complex and complicated; only

a small portion of hypnosis experts enjoy them. For the majority of

professionals it can even be frightening or boring. The aim of these

letters is to bring researchers and clinicians closer together, to high-

light the clinical relevance of research findings of hypnosis in a very

simple user-friendly way. Clinicians are also encouraged to propose
questions to be studied, clinically relevant phenomena to analyze,

and hypnotic processes to be understood. Let’s build the bridges of

understanding together…

BUILDING BRIDGES

OF UNDERSTANDING
CLINICAL RELEVANCE OF RESEARCH FINDINGS

mailto:bene.magdolna@student.elte.hu

- 18 -

2021 Volume 45, No. 1

mones that are responsible for the feeling of comfort, e.g. neuropeptides.

This technique also targets the muscle activity, thus progressive relaxa-

tion can diminish muscle tension in people with stroke.

Diamond’s (2004) study focuses on 3 aspects of this topic. One is to evalu-

ate the outcome of hypnosis on the activity of motor exercise done by

stroke patients. Second is to find effects of the hypnotic sessions on motor

cortex reorganization through fMRI. Finally, to examine the patient im-

provement over time. He included 6 people with a unilateral stroke which
had happened a minimum 6 months prior the research, thus they could

exclude spontaneous recovery. Before the hypnosis sessions, the subjects

completed Mini Mental State Examination (Folstein, et al., 1975) (their

score was at least 24), the Upper Extremity Motor Component of the Fugl-

Meyer Test (Fugl-Meyer, et al., 1975) and the HIP (Speigel & Speigel, 1978)
measure of their hypnotizability. After the fMRI scan was applied, the in-

tervention with hypnosis began and it lasted for 4-5 sessions. The first

three sessions involved hypnotic induction and motor performance test,

the last two only contained measuring the performance for examining the

strength of the potential changes. The hypnotic state related to sequential

relaxation with mental imagery and the suggestions were designed to
mentally rehearse and revivify their formal abilities. The motor function

testing involved hand-grip testing and the fMRI scan after the 5 sessions.

The study describes the cases in detail. Each person received different

suggestions related to their personal life or preference. At the end of every
case study all of the patients mentioned improvement and five of the six

also showed changes in their motor function.

The outcome of the first objective in this study is „decreases in reaction

time and faster muscle contraction and relaxation rate” and „a reduction

in spasticity, increases in range of motion for finger, wrist and elbow
joints, and increased grip strength” (p. 41.). According to the results of the

fMRI scans („increased extent of cortical activation; a lateralization shift

from contralateral toward ipsilateral control; and significant increases in

the extent of activation in bilateral sensorimotor cortex. These changes

were not observed on the non-paretic hand.” (p. 41.)) the second objective
was also fulfilled. The third aspect was successfully examined as well, the

motor performance stayed at the same level after 2-3 weeks. These results

suggest that people with stroke could have huge benefits regarding their

motor performance by using hypnosis as a tool of recovery.

In the case study of Manganiello (1986) the subject was a 57-year-old mu-
sician with hemiplegic stroke from a cerebrovascular accident. He could

not experience any feeling when touching the right side of his face and

had problems with regulating his tongue. Spasticity was marked in the

right arm and the muscles of the hand contracted persistently, including

not being able to perform any digital movement with that hand. Further-
more, without an ambulator it was impossible for him to walk.

Manganiello implemented several hypnotic sessions with the patient with

the goal of better recovery during and after the physical therapy. In the

first session, hypnotic regression to the age of 10. The subject was given

suggestions that he would be able to perform as he could when he was a
child while remaining in trance.

For the first try he was helped by the author, but then he walked unsup-

ported. Then the therapist suggested that both arms would act as normal-

ly. The patient squeezed the hand of the author with no difference in

strength between the two arms.

For the second session, the patient brought improvement from his normal

activities, but no precise movement could be shown (written numbers

could not be read). Under hypnosis he successfully accomplished the

task, and with the same method, his speech got better. One week later, on

the third session he reported that he was walking without an ambulator in

- 19 -

2021 Volume 45, No. 1

any situations with more coordinated gait and also his speaking was more

understandable.

The next session he performed with total function of the leg, facial mus-

cles, arm and hand. He was able to play on the saxophone in a waking

condition for 5 minutes and 17 minutes in hypnotic state, thus facial

muscle control was hugely improved. After 5 days, the last session was

held, and the patient’s music performance was extended in both condi-

tions. In addition, this case study shows how much impact could be
achieved by hypnosis in rehabilitation with high motivation and strong

rapport between the operator and the subject.

These scientific papers (both quantitative and qualitative) give a promising

view of the usage of hypnosis in the clinical environment, especially in the
rehabilitation of patients with stroke. It would be a considerable act if

these proposals would be integrated into health centers along with the tra-

ditional medical and psychological care for helping these patients to rein-

tegrate faster not only to the environment, but also to a better quality of

their personal life.

REFERENCES

• Appel, P. R. (2003, June). Clinical hypnosis in rehabilitation.

In Seminars in Integrative Medicine (Vol. 1, No. 2, pp. 90-105). WB

Saunders.

• Crasilneck, H. B., & Hall, J. A. (1970). The use of hypnosis in the

rehabilitation of complicate vascular and post-traumatic neurologi-

cal patients. International Journal of Clinical and Experimental
Hypnosis, 18(3), 145-159.

• Diamond, S. (2004). Cognitive effects on the neurophysiology and bio-
mechanics of stroke recovery (Doctoral dissertation, Harvard Univer-

sity).

• Folstein, M. F., Folstein, S. E., & McHugh, P. R. (1975). “Mini-

mental state”: a practical method for grading the cognitive state of

patients for the clinician. Journal of psychiatric research, 12(3), 189-

198.

• Fugl-Meyer, A. R., Jääskö, L., Leyman, I., Olsson, S., & Steglind, S.

(1975). The post-stroke hemiplegic patient. 1. a method for eva-

luation of physical performance. Scandinavian journal of rehabilitati-
on medicine, 7(1), 13-31.

• Hammond, D. C. (Ed.). (1990). Handbook of hypnotic suggestions
and metaphors. WW Norton & Company.

• Holroyd, J. (1992). Hypnosis as a methodology in psychological rese-

arch. Contemporary hypnosis research, 201-226.

• Kroger, W. S. (1977). Clinical and Experimental Hypnosis in Medici-

ne, Dentistry, and Psychology/Kroger WS–Philadelphia.

• Manganiello, A. J. (1986). Hypnotherapy in the rehabilitation of a

stroke victim: A case study. American Journal of Clinical Hypno-
sis, 29(1), 64-68.

• Rama, T. A., & Napri, M. (2015). Hypnotherapy to Reduce Post-

Stroke Muscle Tension in Indonesia. Scientific Journal of PPI-UKM, 2
(2), 53-56.

• Shires, E. B., Peters, J. J., & Krout, R. M. (1954). Hypnosis in neu-

romuscular re-education. United States Armed Forces medical jour-
nal, 5(10), 1519-1523.

• Spiegel, H., & Spiegel, D. (1978). Trance and treatment: Clinical uses
of hypnosis. Basic Books.

- 20 -

2021 Volume 45, No. 1

HYPNOSIS: HYPNOTHERAPY AND SEXUAL DYSFUNCTION

Essay by: Atanas Tannous

Supervisor: Dr. Katalin Varga

Eötvös Loránd University

Faculty of Clinical and Health Psychology
tannous.atanas@gmail.com

INTRODUCTION

One of the leading theoretical approaches of hypnosis describes it as a

special state of consciousness in which certain normal human capabilities

are heightened while others fade into the background. About 90 percent of
the population has some ability to enter a hypnotic state. Hypnosis can be

combined with any type of psychotherapy: supportive types, behaviour

modification, dynamic therapy and others. Ludwig (1966), who coined the

term “altered state of consciousness”, proposed the idea that in an altered

state, one’s perceptions of an interaction with the external environment

are different from those in the waking state. Tart (1975) sought to further
define the relationship between attention and changes in psychological

functioning characteristics. According to Tart, a discrete state of con-

sciousness is defined as a “unique,

dynamic pattern of configuration of

psychological structures. Skill in
focusing attention and the related

ability to resist distraction are es-

sential for the induction of hypno-

sis (Kihlstrom, 1985).

In trance, information is processed
in ways different from those in the

waking state. Less information is

processed per unit of time than in

ordinary waking consciousness. In

deep states of trance, most sub-
jects are oblivious of their sur-

roundings. They are, instead, pre-

occupied with their own imagery

and in the content of the given sug-

gestion (Brown, et al., 2013).

The hypnotic state allows a person

to be more open to discussion and

suggestion. It can improve the suc-

cess of other treatments for several

conditions such as phobias, fears,
anxiety, sleep disorder, depression,

post-trauma anxiety, grief and loss.

Hypnotherapy might also be used

to help with pain control and to

overcome habits, such as smoking

or overeating. It might also be help-
ful for a person with severe symp-

toms or in need of crisis manage-

ment. In addition, literature indi-

cates that hypnotic suggestion may

provide the basis for the brief but
effective treatment procedure that

is applicable to a variety of sexual

dysfunctions. The use of hypnosis

as a diagnostic tool appears at least

in part to rest on the assumption

that it can provide access to mate-
rial which may be unavailable to

Master’s student of Clinical and

Health psychology at Eötvös Lo-

ránd University (ELTE) in Buda-

pest, Hungary.

Graduated from Tel Aviv University

with a Bachelor’s in Psychology

and Biology. Studied the LGBTQ+

community for my BA thesis as

part of a seminar researching rela-

tions between different societal
groups in Israel and Palestine. For

my master’s studies,

I aspire to contribute to literature

uncovering the benefits of psyche-
delic assisted psychotherapy and

the applied treatment involving the

use of psychedelic dosages along

with ‘talk therapy’ as an efficient

and innovative treatment method

for disorders ranging from PTSD to
depression and anxiety associated

with chronic illness.

Atanas Tannous

mailto:tannous.atanas@gmail.com?subject=ISH%20NL%20202103

- 21 -

2021 Volume 45, No. 1

the patient and yet important to the aetiology or maintenance of sexual

dysfunction.

SEXUAL DYSFUNCTION

Sexual dysfunctions are characterized by disturbances in sexual desire

and in the psychophysiological changes associated with the sexual re-

sponse cycle in men and women. Despite increasing demand for clinical

services and the potential impact of these disorders on interpersonal rela-
tionships and quality of life, epidemiologic data are relatively scant. Based

on the few available community studies, it appears that sexual dysfunc-

tions are highly prevalent in both sexes, ranging from 10% to 52% of men

and 25% to 63% of women. (Laumann et al., 1999).

DSM-IV divides the sexual cycle into four phases: (a) Desire, with its asso-

ciated sexual fantasies; (b) Excitement, sexual pleasure and physiological

changes; (c) Orgasm, the height of sexual pleasure with its concomitance;

and (d) Resolution, the sense of muscular relaxation and feeling of wellbe-

ing. Sexual dysfunction in men and women include sexual desire disorder,

sexual aversion disorder, sexual arousal disorder, male erectile disorder
(impotence), orgasmic disorders, premature ejaculation, sexual pain disor-

ders and vaginismus, among several others.

A study aiming to assess the prevalence and risk of experiencing sexual

dysfunction across various social groups and to examine the determinants
and health consequences of these disorders concluded that sexual dys-

function is an important public health concern, and emotional problems

likely contribute to the experience of these problems. Results indicated

that demographic factors such as age are strongly predictive of sexual

dysfunction, particularly erectile dysfunction, in addition to emotional in-

stability, stress and anxiety. According to this study, sexual problems are
most common among young women and older men (Laumann et al.,

1999).

Another study by Marita P. McCabe (2015) on the incidence and preva-

lence of sexual dysfunction in women and men noted that there are more
studies on incidence and prevalence for men than for women and many

more studies on prevalence than for incidence for women and men. The

data indicate that the most frequent sexual dysfunctions for women are

desire and arousal dysfunctions. In addition, there is a large proportion of

women who experience multiple sexual dysfunctions. For men, premature

ejaculation and erectile dysfunction are the most common dysfunctions,
with less comorbidity across sexual dysfunctions for men compared with

women.

HYPNOTHERAPY AS AN EFFECTIVE TREATMENT

Hypnosis may be partly described as the systematic use of imagination for

therapeutic purposes (Barber, 1978). In hypnotherapy for sexual dysfunc-

tion, imagery conditioning is particularly useful. Hariton (1973) empha-

sized the role of imagination in women during sexual intercourse and its

therapeutic importance in increasing orgasmic response. The extensive

literature on the clinical application of hypnosis in treating sexual arousal
and dysfunctions at the second and third phase of human sexual re-

sponse stress hypnotic imagery.

Although it is uncommon for several different strategies to be employed

while using hypnosis in sex therapy, at least five distinct uses can be dis-

tinguished. Among those is its use as a diagnostic tool to uncover etiologi-
cal factors, also as an adjunct to behaviour therapy and to administer

suggestions aimed at the direct removal of the symptoms, in addition to

working through neurotic conflicts regarding psychosexuality.

In a case study by Hedis L. Deabler (1976) an hypnoanalytic approach
was used in a series of hypnosis sessions. After induction, the patient was

- 22 -

2021 Volume 45, No. 1

told to imagine himself in a sex situation with his wife. Using ideo-motor

techniques, communication was set up so as to yield information about

when he was able to visualize himself in the sex situation and then later
about mental images that tended to appear relating to his carrying out the

sex act. He concluded that hypnotherapy may be affectively used in the

treatment of impotence through uncovering unconscious conflicts and

previous negative experiences inhibiting the erectile response, releasing

fears and anxiety and other inhibiting emotions, restructuring associa-

tions and orientation towards sex objects and functions, dispelling inhibit-
ing identifications, particularly those relating to the mother figure and fi-

nally, ego building and strengthening suggestions to aid the male in suc-

cessfully performing his sexual role.

On reviewing the global literature, it is apparent that some authors pri-
marily employ a behavioural approach, such as the use of cognitive re-

structuring for frigidity (Araoz, 1983); other authors prefer to concentrate

on the causation and root of the problem, such as the diary technique

used by Bakich (1995) in the treatment of sexual aversion disorder; while

a third group uses a combination of these, for example, Crasilneck and

Hall (1985), who employed a combination of psychodynamic orientated
psychotherapy and direct suggestion. Excellent treatment results have

been obtained with all of these approaches and this demonstrates that

there is no real antagonism between the behavioural approach and the

psychoanalytic approach (Kraft, 1969).

In a study comparing common psychotherapy and hypnotherapy as treat-

ment strategies for sexual dysfunction, a brief summary of 8 cases was

reported where psychotherapy was used with some, while hypnotherapy

was used with others. Harold J. Segel (1970) claimed that hypnosis was of

doubtful value in the treatment of sex problems, at least in the strategy he

employed in the cases he reported. Psychotherapy almost always trumped
hypnotherapy in terms of the efficacy of the treatment and therefor the

author credited psychotherapy for the cases in which a successful treat-

ment was accomplished.

On the other hand, in another study, based on a world-wide search of the
literature focusing on the application of hypnotherapy to the treatment of

sexual dysfunction, the authors noted that the advantage of hypnosis,

compared to psychotherapy, apart from hypnosis being the much quicker

treatment route is that it can focus quickly and immediately on the causa-

tive factors which have been responsible for the sexual disorder and effec-

tively pinpoints the date, time, and precise nature of the disturbance.
Hypnotherapy offers a rapid and cost-effective form of treatment for sexual

disorders, and it is recommended that these procedures are used in thera-

py (Kraft, T., & Kraft, D., 2007).

CONCLUSION

The effects of impotence, abulia or any other sexual deficit on the male

and female are marked and usually psychologically destructive. There is

hardly any event in an adult male’s life experience that is more devastat-

ing to his ego or self-image than that of witnessing his own inability or

inadequacy to carry out his sexual role. This notion was not sufficiently
analysed as an important factor in the literature reviewed in this sum-

mary.

Despite the large number of cases of sexual dysfunction treated with hyp-

nosis and the multiple case studies in which hypnotherapy proved benefi-

cial, we really know very little about the efficacy of hypnosis in the treat-
ment of sexual dysfunction, this is primarily because the uncontrolled

case study appears to be the prevailing methodology. Additionally, evi-

dence for improvement in each of these cases appeared to be based solely

on client’s self-report. Corroborative information from spouses was not

obtained and methods of obtaining information from clients did not ap-
pear to be standardized.

- 23 -

2021 Volume 45, No. 1

In my view, further, more reliable research is needed in order to reach sol-

id conclusions, with a significant level of confidence, about the effective-
ness of hypnosis in the treatment of sexual dysfunctions. Furthermore,

the ethicality of these procedures is less than clear, and many questions

arise regarding the actual treatment process and what ethical guidelines it

follows, if any at all. Such questions range from ones regarding the nature

of the relationship between the hypnotist and the client and what kind of

informed consent should be collected. In addition the power imbalance
inherent in all healthcare professional relationships requires hypnothera-

pists to be sensitive to the ethical implications of the therapeutic encoun-

ter, especially in the context of a treatment of sexual dysfunction. Until

these data are available, claims regarding the effectiveness of hypnotic

suggestion in treating sexual dysfunction must be made with caution.

BIBLIOGRAPHY

• Laumann, E. O., Paik, A., & Rosen, R. C. (1999). Sexual dysfunction

in the United States: prevalence and predictors. Jama, 281(6), 537-

544.

• Segel, H. J. (1970). Psychotherapy vs. hypnotherapy in the treat-

ment of sex problems. American Journal of Clinical Hypnosis, 13(2),
128-130.

• Deabler, H. L. (1976). Hypnotherapy of impotence. American Journal

of Clinical Hypnosis, 19(1), 9-12.

• Brown, J. M., & Chaves, J. F. (1980). Hypnosis in the treatment of

sexual dysfunction. Journal of sex & marital therapy, 6(1), 63-74.

• Araoz, D., Burte, J., & Goldin, E. (2001). Sexual hypnotherapy for

couples and family counselors. The Family Journal, 9(1), 75-81.

• Araoz, D. L. (1980). Clinical hypnosis in treating sexual abu-

lia. American Journal of Family Therapy, 8(1), 48-57.

• de Shazer, S. (1978). Brief hypnotherapy of two sexual dysfunctions:

The crystal ball technique. American Journal of Clinical Hypno-
sis, 20(3), 203-208.

• Kraft, T., & Kraft, D. (2007). The place of hypnosis in psychiatry,

Part 2: Its application to the treatment of sexual disor-

ders. Australian Journal of Clinical and Experimental Hypnosis, 35

(1), 1-18.

• Kihlstrom, J. F. (1985). Hypnosis. Annual review of psychology, 36

(1), 385-418.

• Fromm, E. (1987). Significant developments in clinical hypnosis dur-

ing the past 25 years. International journal of clinical and experi-
mental hypnosis, 35(4), 215-230.

• Brown, Daniel P., and Erika Fromm. Hypnotherapy and hypnoanaly-

sis. Routledge, 2013.

• Tart, C. T. (1975). States of consciousness (p. 206). New York: EP

Dutton.

• Ludwig, A. M. (1966). Altered states of consciousness. Archives of

general Psychiatry, 15(3), 225-234.

• Bakich, I. (1995). Hypnosis in the treatment of sexual desire disor-

ders. Australian Journal of Clinical and Experimental Hypnosis, 23,

70-70.

• Araoz, D. L. (1983). Hypnosex therapy. American Journal of Clinical

Hypnosis, 26(1), 37-41.

• Crasilneck, H. B., Hall, J. A., & Hall, J. A. (1985). Clinical hypnosis:

Principles and applications (pp. 245-246). New York: Grune & Strat-

ton.

- 24 -

2021 Volume 45, No. 1

https://www.hypnosis2021.com/en
https://www.hypnosis2021.com/en

- 25 -

2021 Volume 45, No. 1

BOOK

AUTHOR’S INTRODUCTION TO THE READER

This book is dedicated to professionals who use metaphors as a tool to

send multiple messages to the conscious and the unconscious minds of

listeners.

Professionals who speak in this way include those who are

therapists, trainers, teachers, consultants and managers. Met-

aphors provide a talking tool for people who believe that it is

sometimes more effective to allude than to describe, or to guess
rather than to understand.

This book is for people who want to respect another’s freedom

to leave or fill in the gaps, their freedom to live surrounded by

fog or clarify ambiguities and uncertainties, their freedom to
remain impervious or reflect within themselves about what is

being proposed.

Consuelo C. Casula

- 26 -

2021 Volume 45, No. 1

This book has two purposes. The first is to offer a widely useful method to

construct metaphors for psychotherapists and others. The second purpose

is to provide the reader with many metaphors that can serve as examples
and models to enrich their own repertoire. The definition of metaphor

used here is that of a story that is composed of many elusive messages.

Their creation was driven by the desire to send suggestive, evocative mes-

sages instead of explicit messages. The story has the potential to stimulate

a creative process, not only in the person who constructs it and tells it,

but also in all who listen to it, whether the listener is the intended recipi-
ent or a casual listener. A metaphor leaves a trail of the story told on the

surface, while it contains within it deeper levels of stories or ideas. The

deeper elements remain in the memory of the listener and continue to

stimulate thought and doubt, creating evolutionary effects. Specifically,

metaphors offer an experience for the listener to find their own way.

Many of the metaphors presented here were created by the author for a

particular client or for some groups in training courses. Those from thera-

py were adapted, with some modifications, for others with similar prob-

lems. Metaphors in psychotherapy involve cognitive and emotional prob-

lems and are often specific to the uncomfortable topics of individual and
relational suffering. The ones presented in training sessions deal with is-

sues connected with the world of work and professional skills and bring

more than a pedagogical value when addressed to adults. They become a

tool that generates change through a learning process. Other metaphors

have been created especially for the readers of this book, to illustrate the
concepts or with the intention of suggesting change. Also contained within

this work are metaphors that are adaptations, arrangements or collages

from other authors: everything is mine, nothing is mine.

HOW IS THE BOOK ORGANIZED?

The book is divided into eight chapters. In the opening chapter, metaphors

are described including their origin, expansion and their current clinical

and educational applications. The first chapter also includes information
on the best possible way to use metaphors: when, to whom, how to tell a

metaphor and what precautions are needed. Purposes and reasons are

given as to why it is more appropriate to tell a metaphor rather than to

clarify thoughts or offer advice or ideas.

The second chapter introduces important uses of metaphors. They expand
the listener’s potentialities and raise awareness on values, ethical princi-

ples and virtues. Metaphors, in fact, aim to make possible the impossible,

to present open scenarios, to expand cognitive, emotional and behavioral

narrowness and to stabilize or normalize standards. Metaphors are also

able to convey principles and values and present them as virtues neces-
sary for the art of living.

The third chapter describes how to create a metaphor from the prelimi-

nary phase of gathering information to the actual procedure of transform-

ing ideas into a story. The process is an alchemical transformation that

changes a problem into a solution. The reader is guided through steps to
construct a metaphor that meets the set objectives. Beginning with an

analogy for the case or problem, to the selection of the characters, context

and events, the metaphor evolves to facilitate the restructuring of the

problem that leads naturally to its solution.

The fourth chapter presents the linguistic elements: the selection of words

and phrases to tell a metaphor. This includes attention to syntax, inser-

tion of hidden phrases, the use of restructuring and inclusion of strength-

ening messages for the ego. Expressions may be hidden in the story to

make a message more effective, or the therapeutic phrases may be embed-

ded to get past a listener’s resistance. Following some short instructions
for telling metaphors the chapter closes with the presentation of three cas-

es.

- 27 -

2021 Volume 45, No. 1

The fifth chapter shows the use of metaphors as a way to re-frame nega-

tive thinking and limiting beliefs. It introduces what beliefs are, distin-

guishing between positive beliefs and those that can limit the subject, the
context or other aspects of understanding. Errors in logic and cognitive

distortions concealed in limiting beliefs can be revealed in a new context.

The chapter closes with a display of elements to be included while creating

metaphors with the intention of stimulating changes in thinking.

The sixth chapter offers suggestions for application of metaphors emotion-
al responsiveness. The chapter begins with a definition of emotions and

their most important functions, and their associated cognitive and behav-

ioral components. The chapter proceeds with the distinction between evo-

lutionary emotions and limiting emotions, going into more details of the

latter. The chapter concludes with elements to be included in metaphors
that will cultivate changes in emotions, neutralize negative emotions and

thus bring about an evolutionary shift.

The seventh chapter suggests the use of metaphors in work with couples.

It begins with a definition of a couple and with the presentation of the fac-

tors that create and maintain healthy intimate relationships. Elements
that promote the well-being of the couple, and those that, conversely,

cause discomfort and lead the couple into crises are identified. The chap-

ter concludes with a proposal of elements to be included in metaphors

dedicated to struggling couples.

The eighth and final chapter presents some metaphors that are especially

suitable for management training courses but can also be told, with ap-

propriate modifications, to clients with problems in the professional arena.

The chapter begins with brief theoretical information section on topics

such as skills, learning, motivation, communication, leadership and time

management and goes on to suggest metaphors for each of these themes.

To facilitate reading, the metaphors in the book are highlighted with a rec-

ognizable format: written in italics and titled. Operational guidelines for

the construction of metaphors are shown in a box.

Each metaphor begins with the classic “Once upon a time …”, and then

proceeds in present tense; historical present gives an effect of greater

presence. The use of the imperfect tense would have been more correct,

but it would have created a greater distance. Bibliographic references are

included at the end of each chapter to avoid interrupting the flow of read-

ing; these include the authors that provide the foundation of my work and
those upon whose works provide the theoretical systemization that give

inspiration for the creation of the metaphors. In order not to burden the

reader with unnecessary redundancies in the references for each chapter,

the sources already presented in previous chapters were not repeated.

The characters included in the metaphors of this book are diverse. Never-

theless, three characters recur most frequently: gardeners, Princesses and

porcupines. Gardeners understand nature, they are wise and patient.

They are capable of preparing the ground, planting, cultivating, pruning

and harvesting fruits. They represent the prototype of caring in interper-

sonal relationships.

Princesses are beautiful and young, a resident of our own collective imagi-

nation. Destined to become Queens, they come from a noble family. They

can be haughty or simply regal. They represent unexpressed potential that

has yet to mature; a search to discover and become what and who they

really are.

Porcupines are small animals whose quills can hurt. They can be clumsy

and offensive. They represent the dialectic attack-defend, the merge be-

tween will and the ability to govern instinct, even to control their own be-

havior.

- 28 -

2021 Volume 45, No. 1

The author who greatly inspired this work is Milton H. Erickson. He is ap-

preciated not only for his use of indirect communication and metaphors,

but also for the way that he brought psychotherapy and teaching together.
In both fields, the individual is stimulated to make changes taking into

consideration his own resources and proceeding with confidence that

learning and change will take place at the unconscious level.

Other authors whose ideas have inspired and supported this work include

Richard Bandler and John Grinder – for their work in Neuro Linguistic
Programming; David Gordon, Joseph Barber, and Stephen and Carol

Lankton – for the construction of metaphors; Paul Watzlawick – for the

pragmatic approach to interpersonal communication; Camillo Loriedo and

Jeff Zeig – for the use of hypnotic communication and relationships with

clients and students.

SOME CONSIDERATIONS FOR THE READER

Metaphors belong to oral tradition meant to be told, they belong to the

world of sound, a written voice of recited words. As such they carry forth

the differing rules of spoken rather than written language. However, for

this book, they needed to be written, which leaves them at risk of being

unheard.

To capture metaphors here they needed to be adapted to written language.

Effort was made to preserve the flavor and texture of speech. Sometimes

the adaptation came easily and other times with difficulty, sometimes with

satisfactory results and at other times a bit less so. I invite the reader to

read these metaphors as if someone else was telling them. Adopt a com-
fortable position, slow down the rhythm of breathing, and read the meta-

phor slowly.

Enter on tiptoes into the world of metaphors to try them out. Read slowly

to listen to the music behind the words and capture what rests between

the lines. I encourage readers to enjoy them for what they are: a transcrip-
tion of an orchestral piano score, complete with lost notes, harmonies and

acoustics.

The person who tells a metaphor gives a gift to the listener in that particu-

lar moment and context. He modifies the metaphor by modulating the

tone of voice, by attenuating one side and emphasizing another, by stress-
ing a concept and diminishing another, by creating suspense at the end

by closing it or leaving it open. These variations are made while assessing

the listener. If the metaphor is told within a group context, the assess-

ment falls on the whole group. A metaphor lives and changes while it is

expressed. It expands or shrinks. It may become brief with parenthetical
remarks or reduced to its barest essentials.

Presented in these pages, the metaphors are fixed in black on white. Some

are short, written in a few lines; others are long, developing over a few

pages. A long metaphor is like a serpent that sometimes rolls up itself and

sometimes it stretches, relaxing at all its length. It consists of various ref-
erence experiences, which can be summarized or reduced to their essen-

tials. I invite the reader to give these metaphors life and modify them ac-

cording to their needs.

Consuelo C. Casula
Milan, Italy 2002

FORWARD TO THE ENGLISH EDITION

Consuelo Casula has used her voice to open the door to metaphors, to

usher them into the professional arena and recognize them for their pow-

er, their potential, and their unique twist of generating experiential initia-

tive.

- 29 -

2021 Volume 45, No. 1

It has been a delight to be part of our international team that given an

English voice to Casula’s Gardeners, Princess and Porcupines. The mara-

thon task of translation from Italian to English took four short years; time
that flew by in a wink, juxtaposing intervals of intense focus with mo-

ments of curious introspection, punctuated by laughing amusement as

the images in the examples came to life. Now it has all come together.

Serious, yet lighthearted, this book is a guide that can direct and inspire

readers in their use of metaphors. It presents itself as a simply complex
textbook, dense in information, jam packed with ideas, that is somehow

unrestrained and contained at the same time. Casula describes her intent

to send suggestive evocative messages instead of explicit messages, and to

show metaphors as a vehicle to convey principles, values and virtues nec-

essary to the art of living. She teaches the eyes to see that they cannot
see. These concepts have become a manuscript that English speakers in

professional arenas have waited for, without even knowing that the wait

was passing by.

Professionals who use metaphors frequently habituate to phrases such as

“That reminds me of a story …” The topic of introduction of a metaphor in
the context of psychotherapy or teaching is left entirely open. As one ad-

vances in their use of metaphors, that clear segue can become an unex-

plained launch into anecdotes, seemingly unrelated to the moment, that

leaves the metaphor user at risk for being identified as having “lost their

marbles.” Whether or not the listener understands the relevance of the
tale told is secondary to the process of inner search that is undertaken.

Casula, a masterful student, credits a number of scholars and a systemic

viewpoint as contributing to the underlying constructs and principles de-

scribed in this work. Among the contributors, she identifies Milton H. Er-

ickson as an inspiration, and the students of his ideas offering further in-
sight to his elusive conceptualizations. My own interest in this work is

grounded in a fascination for the multitude of ways that my own father’s

work has evolved through time and geography, passing from hand to

hand, mouth to mouth, and book to book.

Looking back to the central ideas of Milton Erickson, his deep apprecia-

tion for the vitality of both the conscious mind and the unconscious mind

within each individual gives a distinctive view to the art of metaphor use.

Understanding the work of Erickson begins with acceptance of some basic

premises: all people have a natural drive towards health and well-being;

one’s unconscious mind is aware of internal conflicts and imbalances; and
one’s unconscious mind is already at search for new information to facili-

tate well-being. These three ideas do not fully contain the genius of Erick-

son, but they do offer a launchpad from which we can cognitively and con-

sciously relate the connections of his work to the information contained

herein.

Erickson used hypnosis as his primary tool for communication with the

unconscious mind. In his later years he eschewed direct cognitive expla-

nations, declaring them to be too limited to contain the vastness of possi-

bilities. Erickson taught the value of opening one’s mind to the use of hyp-

nosis, trance states, positive imagery, imagination, and expectation com-
bined with hard work and self-discipline. He used permissive suggestions,

puzzles, examples, and ambiguous comments to indirectly fortify his own

position as a role model with attention turned to full presence in the mo-

ment, accompanied by curiosity and interest. Instead of explaining his

thoughts to the conscious mind of his listener, most of his teaching and

advice was open-ended anecdotal or metaphorical responses to questions
asked.

Casula’s collection of examples range from simple to complex, from verbal-

ized to unspoken, and from obtuse to linked with obvious connections.

Sometimes she has offered explicit descriptions, gift-wrapping the con-

- 30 -

2021 Volume 45, No. 1

tents with mere suggestions. Other times, she has felt the need to explain

the meaning of a metaphor. Explaining is an action that risks diminishing

the potency of unconscious processing associated with an open-ended
scenario that encourages the listener to find direction.

Opening these pages displays a doorway to techniques of construction and

use of metaphors. What crosses the threshold is an experiential process of

learning to seek information from within one’s own life center. Whether

one scans through, immerses oneself in text, or amuses oneself with the
examples the process of learning takes place as the ideas move from the

cognitive conscious explanations offered – into the readers unconscious

via an internal search for meaning.

Whether you started this book with the hope of learning about metaphors,
or learning about stimulating unconscious processes, the work herein

gives direction to both. You will see, hear and feel as you respond to the

process of inner search that accompanies each tale. Read, soak it in, and

let curiosity grow about how this relates to you specifically, and your cir-

cumstance in general. As you learn to learn in this manner, are you

strong enough to let go? One can, you know.

What Casula has created is a conscious guide to unconscious learning. As

her voice develops, and the characters and tales come to life, your atten-

tion will shift from the details of instruction to the relaxation of listening

and the ambiguity of meaning. Attend to that shift, and the personal
meaning of the capacity to shift, and your own ability to notice a shift

within. What evolves is a respectful concordance of mutual influence and

possibilities, the music of inner and outer voices.

Roxanna Erickson-Klein

Dallas, Texas, 2021

TRANSLATOR’S NOTES

By chance, a few years ago, the three of us who make up the translation

team met. Consuelo Casula, Alejandra Diaz and Roxanna Erickson joined

Teresa Robles at her home in Mexico City. For me and Consuelo, it was a

first meeting, but Roxanna was already familiar with everyone present.

Consuelo’s reputation preceded her. She is a world-acclaimed hypnothera-

pist, known for her seminal Italian work on metaphors and her contribu-
tions to the professionalism of hypnotherapy on an international level. Te-

resa Robles, likewise, has an international reputation for the hypnotic

work she has done in Mexico and around the world. All four of us shared

solid foundations of training-in and teaching-of hypnosis internationally.

We also share a deep appreciation for hypnosis and metaphors as tools for
reaching into unconscious realms.

The conversations drifted between English and Spanish, our shared com-

mon languages. That enhanced our sense of understanding and connec-

tions. In the process of sharing ideas, the prospect arose of translating

this book from Italian into English. The work had already been translated
into Portuguese, French and German as well as Spanish. Teresa had done

the translation into Spanish, which is my native language.

Fueled by my passion for the beauty of Italian, the possibility of working

together arose, as if all on its own. By the time the afternoon was over,
Roxanna and I agreed to work together to undertake this translation.

It turned out to be a much more complex undertaking than initially imag-

ined. Many decisions were made regarding stylistic details. These includ-

ed: shortening of sentences, the use of neutral pronouns, some rese-

quencing of paragraphs and selecting nouns for clarification to distinguish
the metaphor artist from its user or listener. This work is packed with in-

formation, simultaneously creative and analytical. It is a dense balance of

- 31 -

2021 Volume 45, No. 1

concrete, cognitive information and entertaining anecdotes.

While at times we were tempted to insert our own thoughts, ideas, sugges-
tions or responses to what was presented, we committed ourselves to make

every effort to remain as true to the original Italian as was possible in the

transformation to a work that flowed smoothly in the English language.

The desire to keep it true to the original was, in itself, something of an or-

deal. There is a beauty in the phraseology in Italian that is lost with the
blunt expressions of English. Metaphors are empowered with the use of

vague suggestive language and ambiguity. Further, some words simply do

not translate – one example is that the Italian word vita which means “life”

but it also means “waistline.” Not wanting to sacrifice the music behind the

words of the Italian original, we had to adapt and find possibilities to con-
vey the original idea and deliver the message in English.

It has been a true honor and privilege to be included as part of this inter-

national team. This was definitely an opportunity for us to share, under-

stand and elegantly blend imagination, ideas, cultures and styles. This

process brought more clarity on our own perspectives and appreciation for
metaphors in a psychotherapeutic context. It helped to connect ourselves

with our own inner resources as therapists who reinvent themselves every

day. This book represents a versatile chance for therapists to make this

information their own and adapt the stories according to their contextual

and client’s needs. Additionally, the joy of having three different back-
grounds participating in the process facilitated our own personal and pro-

fessional growth giving Gardeners, Princesses and Porcupines a new lan-

guage to express themselves.

Alejandra Diaz

Dallas, Texas, 2021

COVER WORDS

“What a pleasure it is to read Consuelo C. Casula’s Gardeners, Princesses,

& Porcupines, translated beautifully from the original Italian by Alejandra

Diaz and Roxanna Erickson-Klein. Metaphors are a time-honored and ef-

fective strategy for facilitating growth and change in psychotherapy. How-

ever, until this book, there have been no guidebooks that so effectively and

clearly teach clinicians how to create therapeutic metaphors. Dr. Casula
describes, and then demonstrates through examples, how metaphors can

be used to make changes in maladaptive beliefs, emotional responses, and

behaviors, as well as how to use metaphors in the context of marriage

counseling and learning. Not only is the text interesting and engaging, but

the many metaphors provided as examples are themselves a delight to read
and ponder. Gardeners, Princesses, & Porcupines, in short, is an inspiring

masterwork on the topic. I look forward to reading and referencing, again

and again, this valuable contribution to the field.”

– Mark P. Jensen –

“Consuelo Casula opens up new dimensions of understanding in this beau-
tifully written book. For the reader who wishes to become more masterful in
the use of metaphor, this book is a golden gateway of opportunity.”

– Dan Short –

“Dr. Consuelo Casula has written a wonderful book that provides both

depth and clarity to a most challenging subject. Her multi-faceted consid-
eration of the many ways metaphors can be constructed and used creative-

ly in therapy is truly inspiring. Dr. Casula succeeds brilliantly in bringing

her insights to an even higher level of value through the unique and illus-

trative stories she shares so generously throughout. Gardeners, Princess-

es, and Porcupines is a book to savor slowly!”
– Michael D. Yapko –

- 32 -

2021 Volume 45, No. 1

- 33 -

2021 Volume 45, No. 1

Special Issue on Hypnotizability

We just published the first issue of 2021 – a special issue featuring new
articles on the subject of hypnotizability. This issue features an editorial

and nine articles that review years of research on hypnotizability, provide

insight and new perspectives on theories related to suggestibility, describe

the reliability and validity of scales for measurement, and explore new

methods for established scales.

Publons

If you have been a peer reviewer for the journal recently, you may have

noticed that our review forms include a new question asking if you would

like to receive recognition on Publons.

Wondering what Publons is?

Publons.com is a free service where academics can track and showcase

peer review contributions for journals. IJCEH reviewers can now indicate

on the review form whether they would like to have record of their review

added to Publons. If indicated, the record will be automatically listed on

Publons as a verified review, without the need to do so manually or pro-
vide further evidence to the site. Reviews are not published. The partner-

ship between Publons and our system is about reviewer recognition, not

open or transparent peer review. If a reviewer chooses to opt in, Publons

will reflect that the individual carried out a review for the journal; the pa-

per that was reviewed, and the content of the review, are not included. If a
reviewer opts out, no record of the review is sent to Publons.

IJCEH
INTERNATIONAL JOURNAL

OF CLINICAL AND EXPERIMENTAL HYPNOSIS

MA is a doctoral
student in the De-
partment of Psy-

chology & Neuro-
science at Baylor

University in Wa-
co, Texas, USA.

She is the Manag-

ing Editor of the
International Journal of Clinical

and Experimental Hypnosis.

Lynae Roberts, MA

Managing Editor

Professor in the
Department of
Psychology &
Neuroscience and
the Director of the
Mind-Body Medi-
cine Research La-
boratory at Baylor
University in Wa-
co, Texas, USA.

He is the Editor-
in-Chief of the International
Journal of Clinical and Experi-
mental Hypnosis.

Gary R. Elkins, PhD

Editor-in-chief

- 34 -

2021 Volume 45, No. 1

Have you considered what Open Access Publishing can do for your

research?

Publishing your accepted article in the IJCEH is free, but some authors
elect to cover the costs of publishing, making their paper freely available

to anyone online. The number of authors electing to publish their articles

with Open Access in the IJCEH has been increasing. Open Access papers

have many more views, more readers, and usually more citations. This is

beneficial to the authors and to the journal! If your manuscript is accept-

ed, consider Open Access publishing, and email us with any questions.

Abstract Translations

The IJCEH accepts many types of papers, including: Empirical research

(e.g., clinical trials, neurophysiological studies, mechanistic studies, feasi-

bility studies, replications); Clinical papers (e.g., well-designed multiple or
single case studies); systematic reviews, meta-analyses, research-informed

theoretical papers, & significant historical or cultural material.

Topics can include: Hypnosis, hypnotizability, and hypnotherapy in psy-

chology, psychotherapy, psychiatry, medicine, dentistry, wellness, nurs-

ing, and related areas; and studies relating hypnosis to other phenomena

(e.g., mindfulness, contemplative practices, & consciousness).

Style and Formatting Update

As of February 27, 2020, the journal’s style guidelines changed slightly

with the new 7th edition of the Publication Manual of the American Psy-

chological Association (APA-7). APA-7 style and formatting rules will apply
to new submissions.

If you have a paper to submit go to mc.manuscriptcentral.com/ijceh and

create a username. Everything you submit will be conveniently available

for you to view on the online system.

Contact us at: IJCEH@baylor.edu

Find us online at: www.IJCEH.com or www.tandfonline.com/nhyp

Follow us on Twitter

Here are some Twitter accounts to follow! You can keep up to date
on recent articles, event information, the latest news from hypno-

sis societies, and discussion on hypnosis research.

@IJCEH – The IJCEH’s Official Twitter Account

@ElkinsGary – Follow the Editor of the IJCEH

@tandfonline – Taylor & Francis Research Insights’ Official Account

Stay in the know when new articles

or issues are published by signing

up for new content alerts at the

IJCEH publisher’s website:
https://tandfonline.com/ijceh.

Click “New Content Alerts”, enter

your email, and select your pre-

ferred frequency!

mc.manuscriptcentral.com/ijceh
mailto:IJCEH@baylor.edu?subject=Contact%20via%20ISH%20NL%202020%20June
http://www.IJCEH.com
http://www.tandfonline.com/nhyp
http://www.twitter.com/ijceh
http://www.twitter.com/ElkinsGary
http://www.twitter.com/tandfonline
https://tandfonline.com/ijceh

- 35 -

2021 Volume 45, No. 1

HYPNOTIZABILITY AND THE NATURAL HYMAN ABILITY TO ALTER

EXPERIENCE
PAUL DELL

There seems to be a natural, human ability to alter one’s experience that

already exists – prior to and apart from any hypnotic induction. Individual

differences in this ability range from low to high and are largely commen-

surate with the person’s assessed hypnotizability. More importantly, these

preexisting, individual differences in the ability to alter experience seem to
be the “substrate” that enables each individual’s response to hypnotic sug-

gestions. It is proposed that, with some notable exceptions, the hypnosis

field’s understanding of hypnotizability has been hindered by theo-

rists’ (and clinicians’) tendency to consider the instruments that reveal

hypnotic phenomena (i.e., hypnosis and suggestions) to be explanatory
concepts.

MULTICOMPONENT THEORIES OF HYPNOTIZABILITY: HISTORY AND

PROSPECTS

PAMELA SADLER & ERIK WOODY
This review addresses multicomponent theories of hypnotizability by focus-

ing on 3 important exemplars from the history of hypnosis research: E. R.

Hilgard’s (1965) Hypnotic susceptibility; R. E. Shor’s (1962) Three dimen-

sions of hypnotic depth; and T.X. Barber’s (1999) A comprehensive three-

dimensional theory of hypnosis. Taken together, they illustrate the variety

of hypnotic phenomena examined in research – overt responses, subjective
experiences, and underlying processes – and the ways in which evidence

about each has implied the existence of multiple underlying components.

Particularly highlighted are the different ways in which the theories con-

ceptualize the joint contribution of multiple individual differences. Also

covered is relevant later work by other researchers as well as important
issues remaining to be resolved.

A CRITICAL REVIEW OF STANDARDIZED MEASURES OF HYPNOTIC

SUGGESTIBILITY

DAVID ACUNZO & DEVIN TERHUNE
The most well-established finding gleaned from decades of experimental

hypnosis research is that individuals display marked variability in respon-

siveness to hypnotic suggestions. Insofar as this variability impacts both

treatment outcome in therapeutic applications of hypnosis as well as re-

sponsiveness to suggestions in experimental contexts, it is imperative that
clinicians and researchers use robust measures of hypnotic suggestibility.

The current paper critically evaluates contemporary measures of hypnotic

suggestibility. After reviewing the most widely used measures, we identify

multiple properties of these instruments that result in the loss of valuable

information, including binary scoring and single-trial sampling, and hinder

their utility, such as the inclusion of suboptimal suggestion content. The
scales are not well-suited for contemporary research questions and have

outlived their usefulness. We conclude by outlining ways in which the

measurement of hypnotic suggestibility can be advanced.

THE HYPNOTIC INDUCTION PROFILE (HIP) IN CLINICAL PRACTICE

AND RESEARCH

JOHN ALEXANDER, KATY STIMPSON, JESSIE KITTLE, & DAVID SPIEGEL

The Hypnotic Induction Profile (HIP) was developed as a brief, yet thor-

ough, assessment of a person’s level of trait hypnotizability and their po-

tential to experience a hypnotic state. The HIP quantitatively and qualita-

WE ARE PLEASED TO SHARE ABSTRACTS

FROM THE ARTICLES PUBLISHED IN THE

MOST RECENT ISSUE OF THE
INTERNATIONAL JOURNAL OF CLINICAL

AND EXPERIMENTAL HYPNOSIS

JANUARY 2021

SPECIAL ISSUE: HYPNOTIZABILITY

- 36 -

2021 Volume 45, No. 1

tively measures hynotizability by evaluating biological and sensorimotor

experiences designed to assess 3 fundamental observable and measurable

components of hypnosis: absorption, dissociation, and suggestibility
through a guided assessment that takes 5 to 10 minutes. From concep-

tion, the HIP has been utilized in clinical settings to assess appropriate-

ness for the use of hypnosis in treatment planning and research protocols

to stratify research participants. The brevity, accessibility, and reliability

of the HIP have allowed it to adapt, not only across settings but through

media platforms as technology and remote delivery become increasingly
incorporated in the field of hypnosis.

POSTHYPNOTIC AMNESIA IN HYPNOTIZABILITY ASSESSMENT: VALI-

DATION OF A NEW SCORING SYSTEM FOR THE HYPNOTIC INDUC-
TION PROFILE

AFIK FAERMAN & DAVID SPIEGEL

The Hypnotic Induction Profile (HIP) is a standardized assessment of hyp-

notizability featuring a validated 0–10 scoring system, that does not factor

in posthypnotic amnesia. Using confirmatory factor analyses (CFA), we

compared the 10-point scoring system with a new 12-point system that
includes the posthypnotic amnesia item in independent samples of indi-

viduals with fibromyalgia (n = 98) and healthy adults (n = 97). Additional-

ly, we explored associations of the two scoring systems with measures of

hypnotic phenomena. CFA results indicate that the 12-point scoring sys-

tem is a good fit for the 1-factor model of hypnotizability. Posthypnotic

amnesia loaded highly on the model in the fibromyalgia sample, and mod-
erately on the model in healthy adults. Furthermore, the 12-point scoring

system correlated significantly with measures of hypnotic phenomena. We

conclude that the 12-point scoring system is psychometrically equivalent

yet conceptually more comprehensive than the 10-point scoring system.

TESTING HYPNOTIZABILITY BY PHONE: DEVELOPMENT AND VALI-

DATION OF THE REMOTE HYPNOTIC INDUCTION PROFILE (RHIP)

JESSIE KITTLE, EMMA ZHAO, KATY STIMPSON, YINGJIE WENG, & DAVID SPIE-

GEL

Standard hypnotizability scales require physical contact or direct observa-
tion by tester and participant. The authors addressed this limitation by

developing and testing the remote Hypnotic Induction Profile (rHIP), a hyp-

notizability test derived from the Hypnotic Induction Profile that is com-

pleted by telephone. To assess the validity of the rHIP, 56 volunteers naïve

to hypnotizability testing completed both the HIP and the rHIP, with order
of testing randomized. Results indicate a strong correlation between HIP

and rHIP scores, r s =.71(0.53–0.84), p <.0001, and good concordance,

difference =.03(−0.53, 0.59), p =.91, independent of testing order. The rHIP

had few complications. Possible advantages of using the rHIP include im-

proving patient expectancy prior to scheduling a hypnosis session, in-

creasing access to hypnotizability testing for remote interventions, and
obviating resource-intensive in-person hypnotizability screening for trials

that exclude subjects with certain scores.

GERMAN NORMS OF THE HARVARD GROUP SCALE OF HYPNOTIC
SUSCEPTIBILITY (HGSHS-A) AND PROPOSAL OF A 5-ITEM SHORT-

VERSION (HGSHS5:G)

BJÖRN RIEFEL, SVEN TÖNNIES, ERNIL HANSEN, NINA ZECH, SANDRA ECK, AN-

IL BATRA, & BURKHARD PETER

The Harvard Group Scale of Hypnotic Susceptibility, Form A (HGSHS:A),

is commonly used to test hypnotizability. There is still some controversy
about what exactly hypnotizability is and whether and how it can be

measured, especially by the HGSHS:A. Furthermore, a wider clinical use

is limited, requiring a testing time of more than 1 hour. We analyzed the

German HGSHS:A version for its factorial structure, item contribution,

and item difficulty based on test data from six studies, including 1276

persons, to propose a shorter version of the HGSHS:A. We hereby present
a 5-item version of the HGSHS:A (HGSHS-5:G), consisting of the challenge

items, that was compared with an 11-item version (highly variable post-

hypnotic amnesia omitted). Age- and gender-specific norms was generat-

- 37 -

2021 Volume 45, No. 1

ed. The HGSHS-5: G showed high validity, reliability, and classification

agreement. It reduces test time to 30 minutes thus facilitating wider use

of hypnotizability testing.

THERAPEUTIC USE OF THE ELKINS HYPNOTIZABILITY SCALE: A

FEASIBILITY STUDY

MING HWEI & GARY ELKINS

Hypnotizability assessment can inform hypnotic interventions, and stud-
ies on brief hypnotic inductions suggest that it may also confer therapeu-

tic benefits. However, hypnotizability is rarely assessed in clinical practice

due to limitations of current measures. The Elkins Hypnotizability Scale

(EHS) improved upon such limitations and has been shown to be a very

reliable and valid hypnotizability measure. This is the first study to exam-
ine the feasibility of the EHS as a therapeutic measure. Fifty-five partici-

pants were administered the EHS and randomized to two weeks of self-

hypnosis with or without a recording. Results indicated that relaxation

increased immediately after EHS administration, and relaxation and psy-

chological distress improved after two weeks of self-hypnosis with the EHS

induction. These results suggest that the EHS may be considered as a
therapeutic measure and an avenue to introduce self-hypnosis in clinical

practice with or without audio recordings.

TEST-RETEST RELIABILITY OF THE STANFORD HYPNOTIC SUSCEP-

TIBILITY SCALE, FORM C AND THE ELKINS HYPNOTIZABILITY
SCALE

ZOLTAN KEKECS, R. LYNAE ROBERTS, HYEJI NA, MING HWEI YEK, ELIZABETH

SLONENA, EZRHIEL RACELIS, TAMARA VOOR, ROBERT JOHANSSON, PIETRO

RIZZO, ENDRE CSIKOS, VANDA VIZKIEVICZ, & GARY ELKINS

This project aimed to assess the consistency of hypnotizability over re-

peated assessments when measured by the Stanford Hypnotic Suscepti-

bility Scale: Form C (SHSS:C), and the Elkins Hypnotizability Scale (EHS)

and to contrast score distribution and pleasantness of these scales. Uni-

versity students were administered either the SHSS:C or the EHS twice

with a one-week delay by separate experimenters. Test–retest reliability of

the EHS and the SHSS:C was r s =.82 (.71-.92) and r s =.66, 95% (.47-

.86), respectively (Spearman’s correlation). Hypnotizability was compara-

ble at test and retest in the EHS group, SHSS:C scores decreased by the

retest. We found that the SHSS:C produced higher scores than the EHS,

and the pleasantness of the 2 scales was comparable. Overall, our results

supported the reliability of the EHS, while SHSS:C scores were more in-

consistent between the 2 assessments. More research is warranted.

- 38 -

2021 Volume 45, No. 1

BOOK REVIEW

For those who have been awed and captivated by the creativity, artistry

and mastery of Milton H. Erickson, MD, and wondered where this wizard
of the desert came from, this book is a must read. From the forward by

Dr. Erickson’s daughter, Dr. Roxanna Erickson-Klein, Dr. Dan Short se-

cures the teachings of William James in the corpus of works that were

germane to Milton Erickson’s formulations and treatment interventions.

FROM WILLIAM JAMES TO MILTON ERICKSON:

THE CARE OF HUMAN CONSCIOUSNESS
BY DAN SHORT, PHD

REVIEWED BY ROBERT STAFFIN, PSYD

drstaffin@gmail.com

- 39 -

2021 Volume 45, No. 1

From the philosophy of therapeutic change through psychodynamics, ex-

ceptional states and social influence, to behavioral dynamics and physio-

logical change, time and time again, Dr. Short pulls a thread, shows its
historical antecedent, James’ engagement with it and Erickson’s clinical

application of it. He then situates it in contemporary research and prac-

tice. The net effect is a writing style that is as intellectually broad as it is

engaging and compelling.

Drawing parallels between what James referred to as mystical experiences
and what Erickson called trance, Dr. Short highlights their shared respect

for the ability of the individual to recognize their capacity for change.

Whether it is James’ analogy of grafting a branch onto a plant or Erick-

son’s addition of small alterations in the client’s experience, Dr. Short

captures their mutual belief in a positive depth psychology that is ex-
pressed in their teachings and clinical work. Short’s presentation of ideas

mirrors James’ and Erickson’s concept of the transference of learning

about which he writes.

Part detective part master clinician, Dr. Short makes the argument that

Erickson’s concept of utilization was, in part, an extension of James’ prag-
matism. Whether it is Dr. Roxanna Erickson-Klein confirming that William

James’ writings were kept among her father’s most treasured books, his

citing James’ time in Germany with Hermann von Helmholtz to support

his contention that James’ belief in subconscious processes grew out of

von Helmholtz’s work, or quoting Erickson referencing James, Dr. Short
connects the dots highlighting the legacies and trajectories of James and

Erickson.

The breadth of Dr. Short’s presentation is impressive. From his articula-

tion of terror management theory that seeks to address how we work to

make our lives count in the face of death through to his discourse on em-
bodied cognitions and neuroplasticity, he traces the seed of an idea into

the writings of James and the practice of Erickson. He displays his

knowledge of the history of hypnosis as he succinctly compares Freud’s

use of hypnosis with that of Erickson. His writings on ambivalence and

double binds are like the tumblers of a lock falling into place. You may
know the combination but it is not until the numbers are properly se-

quenced that the lock will open. Short’s use of incompletely explained

“cures” of Erickson, as a means by which to explicate James’ theory, is

another example of what makes his writing so evocative. Short, in his ap-

plication of the method of serial study, looks to understand the wheel

without offering it a new name.

Nowhere does the beauty of Short’s writing shine more brightly than in his

closing of the book. He speaks to the aesthetics of James and Erickson,

noting how the aspirations of these careful observers is in service of their

quest to “reveal inner beauty.” Harnessing what he presents as the atti-
tude of James and Erickson, he leaves us with the invitation to approach

each and every encounter as a “moment of opportunity.” I would encour-

age you to accept his invitation.

- 40 -

2021 Volume 45, No. 1

WORLD LEADERS IN HYPNOSIS
8TH INTERNATIONAL CONGRESS

APRIL 22 TO APRIL 25 OF 2021.

SIGN UP HERE

CLICK HERE TO SIGN UP

4 DAYS

LEARNING FROM

WORLD LEADERS

HANDLE

DIFFICULTIES

In these critical
moments we want

to offer to the

Health Profession-

als instruments in

order to handle the

difficulties that
they and their pa-

tients are facing.

LEADING

EXPERTS

For that, we are

organizing the 8th

International Con-

gress of Hypnosis

with LEADING EX-
PERTS of this

technique around

the world at very

reduced prices.

CONCRETE

TECHNIQUES

We will have facul-

ties from 5 conti-

nents, who will
offer 47 practical

workshops where

the participants

will learn CON-

CRETE TECH-
NIQUES to work

with yourself and

with your clients.

https://grupocem.edu.mx/congreso-internacional/
https://grupocem.edu.mx/congreso-internacional/#inscripcion
https://grupocem.edu.mx/congreso-internacional/#inscripcion
https://grupocem.edu.mx/congreso-internacional/
https://grupocem.edu.mx/congreso-internacional/
https://grupocem.edu.mx/congreso-internacional/

- 41 -

2021 Volume 45, No. 1

WHAT: XXII World Congress of Medical & Clinical Hypnosis

“Cooperation in Hypnosis. Challenges & Benefits”

WHEN: !!! NEW DATES !!! 8-11th of June, 2022

WHERE: Krakow, one of the most beautiful medieval cities in Eu-

rope. Auditorium Maximum Conference Center of Jagiello-

nian University, the oldest Polish university

WHO: International Society of Hypnosis (ISH), The Polish Milton

H. Erickson Institute

CONTACT: fundacja@p-i-e.pl ; info@p-i-e.pl

Dear Colleagues

We are writing this note to let you know that, due to the COVID-19
pandemic, we have decided to postpone the live ISH Krakow Congress

to June 8-11, 2022. So, it is just one year later.

However, we will still hold the business meetings virtually in June of

2021. These will include our COR Meeting and the election of the new ISH

BOD.

We are also considering sponsoring a select number of workshops and

perhaps a talk or two online during this time. Please stay tuned for

information about the virtual event. But please mark your calendars for

the Congress in June 2022. If you have not already done so, feel free to
register for the Congress here: https://www.hypnosis2021.com/auth/

register

Please spread this information to your national and international

colleagues.

Because of special Polish Tax laws, you can register for the Congress

without paying immediately.

The Polish Organizing team will tell you when you have to pay without

creating tax problems for the organizers. Everybody will pay the Congress
fees that are valid at the time of registration (i.e., you will get early bird

registration prices if you register early), even if you do not pay right away.

Looking forward to seeing you in person soon,

Bernhard Trenkle,
Dipl. Psych. President ISH

Kris Klajs, Dipl.Psych.

Congress Chair, ISH BOD Member

Register on: https://www.hypnosis2021.com/en

XXII WORLD CONGRESS OF
MEDICAL & CLINICAL HYPNOSIS

“COOPERATION IN HYPNOSIS. CHALLENGES & BENEFITS”

mailto:fundacja@p-i-e.pl
mailto:info@p-i-e.pl
https://www.hypnosis2021.com/auth/register
https://www.hypnosis2021.com/auth/register
https://www.hypnosis2021.com/en

- 42 -

2021 Volume 45, No. 1

HTTPS://WWW.ISHHYPNOSIS.ORG/EVENTS/

ISH is offering free non-voting membership to master level and above stu-

dents in Dentistry, Medicine and Psychology while they are full time stu-
dents. Students must either be members of a constituent society of ISH or

submit a recommendation from an ISH member. The free membership is

offered as an incentive to students to learn about ISH and to be connected

to the worldwide hypnosis community, and does not give the right to prac-

tice clinical hypnosis.

This free membership allows students to receive reduced fees for the ISH

World Congresses as well as other member benefits such as the newslet-

ter, membership directory and video library. Interested students may also

purchase a one-year online access to the International Journal of Clinical

and Experimental Hypnosis (IJCEH) at the cost of $35.

Once the graduate studies are completed, the ISH invites these former

students to apply for membership in the ISH with the full benefits of mem-

bership.

Please visit THIS link to submit your online application.

ATTENTION

PROFESSORS, WORKSHOP TRAINERS, COLLEAGUES:

PLEASE LET YOUR FULL TIME STUDENTS KNOW THEY MAY
JOIN ISH FOR FREE.

SPREAD THE WORD!

FREE MEMBERSHIP
OFFER FOR STUDENTS

EVENT CALENDAR

https://www.ishhypnosis.org/events/
http://www.ishhypnosis.org/student-free-1-year-membership/
https://www.hypnosis2021.com/en

- 43 -

2021 Volume 45, No. 1

New membership in the International Society of Hypnosis (ISH) is auto-

matic for active (dues are paid) full members of a Constituent Society (CS)

of ISH.

A full list of those constituent societies can be seen here.

FOR A CS MEMBER TO BECOME A MEMBER OF ISH:

Please complete the New Constituent Society Member Form online

OR, download a new member application form (pdf) email

(info@ISHHypnosis.org) or mail the form to ISH, PO Box 602, Berwyn, PA

19312, USA.

Please include complete credit card billing information. Once the creden-

tials committee has verified your membership in the CS, we will process
your payment.

OR, if you prefer not to send your credit card information, complete the

form without the credit card information, and send to us via fax, email or

mail (see above addresses) and once the credentials committee has verified

your membership in the CS, we will contact you to direct you to the online
payment option.

IF YOU ARE NOT A

MEMBER OF A CS AND

WISH TO JOIN ISH:

• You can com-

plete your member-

ship application

online here

• OR Please com-

plete the non-CS new

member application

form and follow the
above instructions to

send to ISH along

with the requested

documentation. Once

the credentials com-
mittee has reviewed

your application, ISH

will notify you.

NEW CONSTITUENT

SOCIETY MEMBERSHIP

If you would like to

become

a NEW INTERNATIONAL SOCIETY OF HYPNOSIS (ISH) Constituent Soci-

ety Member, you can:

• Apply online by completing the online form.

• Complete this pdf and email the form to info@ISHhypnosis.org

• OR mail to ISH, PO Box 602, Berwyn, PA 19312, USA. Please include

complete credit card billing information.

INDIVIDUAL ISH MEMBERSHIP

FOUNDED 1973

BOARD OF DIRECTORS

PRESIDENT
Bernhard Trenkle, Dipl. Psych.

(Germany)
SECRETARY-TREASURER

Enayatollah Shahidi, MD (Iran)
PRESIDENT-ELECT

Mark P. Jensen, PhD (USA)
IMMEDIATE PAST PRESIDENT

Claude Virot, MD (France)

MEMBERS-AT-LARGE
Cecilia Fabre, MA (Mexico)

Xin Fang, MA (China)
Kris Klajs, Dipl.Psych. (Poland)
Katalin Varga, PhD (Hungary)

COUNCIL OF
REPRESENTATIVES

CHAIRPERSON

Woltemade Hartman, PhD (South
Africa)

VICE CHAIRPERSON
Giuseppe DeBenedittis, MD, PhD

(Italy)
SECRETARY

Brian Allen, B. Psych. B.Sc. (Australia)

NEWSLETTER EDITOR
Katalin Varga, PhD (Hungary)

EDITOR, INTERNATIONAL
JOURNAL OF CLINICAL &

EXPERIMENTAL HYPNOSIS
Gary Elkins, PhD, ABPP, ABPH

PAST PRESIDENTS

Ernest R. Hilgard, PhD (USA)
Founding President

Martin T. Orne, MD, PhD (USA)
Fred G. Frankel, MB, ChB, DPM

(USA)
Germain F. Lavoie, PhD (Canada)

David R. Collison, MB, BS (Australia)
Frederick J. Evans, PhD (USA)

Graham D. Burrows, AO, KCSJ MD
(Australia)

Peter B. Bloom, MD (USA)
Walter Bongartz, PhD (Germany)

Éva Bányai, PhD (Hungary)
Karen Olness, MD (USA)
Eric Vermetten, MD, PhD

(The Netherlands)
Camillo Loriedo, MD (Italy)
Julie H. Linden, PhD (USA)
Claude Virot, MD (France)

ISH World Headquarters
Post Office Box 602

Berwyn, Pennsylvania USA 19312
T: +1 (800) 550-ISH1

E: Contact@ISHHypnosis.org
W: http://www.ISHHypnosis.org

https://www.ishhypnosis.org/about-ish/constituent-societies/
https://www.ishhypnosis.org/new-individual-member-form/
https://www.ishhypnosis.org/wp-content/uploads/2019/05/NEW-Individual-Membership-CS-Member-Authorization-Form_2019-1.pdf
mailto:contact@ISHHypnosis.org
https://www.ishhypnosis.org/new-individual-membership-form-non-cs/
https://www.ishhypnosis.org/wp-content/uploads/2019/05/New-Individual-Membership-Applicationnon-CS_2019.pdf
https://www.ishhypnosis.org/wp-content/uploads/2019/05/New-Individual-Membership-Applicationnon-CS_2019.pdf
https://www.ishhypnosis.org/wp-content/uploads/2019/05/New-Individual-Membership-Applicationnon-CS_2019.pdf
http://www.ishhypnosis.org/wp-content/uploads/2014/06/NonCS_New_Member_Form_2016.pdf
http://www.ishhypnosis.org/wp-content/uploads/2014/06/NonCS_New_Member_Form_2016.pdf
https://www.ishhypnosis.org/application-form-for-ish-constituent-society-member/
https://www.ishhypnosis.org/wp-content/uploads/2019/05/NEW-Constituent-Society-Application_2019_final.pdf
mailto:info@ISHHypnosis.org
https://www.ishhypnosis.org/membership/for-new-members/

- 44 -

2021 Volume 45, No. 1

PLEASE PARTICIPATE IN THE INTERNATIONAL SURVEY OF HYPNO-

SIS CLINICANS AND RESEARCHERS

The Hypnosis Efficacy Task Force is a multi-national team of hypnosis

clinicians and researchers that has been crafting guidelines for best prac-

tices and standards for hypnosis research, as well as recommendations

for research priorities for the next decade. As an extension of that project,

the Task Force is carrying out a unique research survey of clinicians, re-
searchers and students in the field of hypnosis, which aims to provide the

most comprehensive picture to date of current practices and views in clin-

ical and experimental hypnosis. The sur-

vey is co-sponsored by several of the ma-

jor hypnosis societies, including ISH,

ESH, SCEH and APA Division 30. The
members of the Task Force would like to

ask all ISH members to help make this

important project a success by personally

completing the survey.

The survey takes about 20-25 minutes to

complete, and the data are collected in an

anonymous manner. To participate,

simply go to the following web page and

provide your name and email, and you

will then receive a secure personal link to
the survey (this two-step mechanism is

used to avoid the same individuals influ-

encing the results with multiple entries,

or unqualified people or Internet bots

making entries):

HTTP://HYPNOSIS-SURVEY.COM/PARTICIPATE.HTML

MEMBERS OF THE HYPNOSIS EFFICACY TASK FORCE CARRYING

OUT THE SURVEY:

Giuseppe De Benedittis, M.D., Ph.D., Associate Professor of Neurosurgery,

University of Milan, Italy.

Gary R. Elkins, Ph.D., Professor of Psychology and Neuroscience, Baylor

University, Texas, USA

Marie-Elisabeth Faymonville, M.D., Ph.D., Director of Anesthesiology,

Centre Hospitalier Universitaire de Liège, Liège, Belgium
Zoltan Kekecs, Ph.D., Assistant Professor, ELTE, Department of Affective

Psychology, Senior Lecturer, Lund University, Department of Psycholo-

gy, Sweden

Donald Moss, Ph.D., BCB, Dean, College of Integrative Medicine and

Health Sciences, at Saybrook University, Pasadena, CA, USA
Olafur S. Palsson, Psy.D. Professor of Medicine, University of North Caroli-

na at Chapel Hill, USA

Devin B. Terhune, Ph.D., Professor, Department of Psychology, University

of London, UK

Philip D. Shenefelt, M.D., M.S. Retired Professor, Department of Dermatol-

ogy and Cutaneous Surgery, University of South Florida, Tampa, Flori-
da, USA

Katalin Varga, Ph.D., Professor of Psychology, Eötvös Loránd University,

Institute of Psychology, Department of Affective Psychology.

Peter Whorwell BSc MB BS MD PhD FRCP, Professor of Medicine and Gas-

troenterology, University of Manchester, UK.

INTERNATIONAL SURVEY

http://hypnosis-survey.com/participate.html
http://hypnosis-survey.com/participate.html

- 45 -

2021 Volume 45, No. 1

LIST OF CONTRIBUTORS

Katalin Varga

varga.katalin@ppk.elte.hu

EDITOR

Bernhard Trenkle

mail@bernhard-trenkle.de
PRESIDENT, ISH

LIST OF CONTRIBUTORS

Ana Karen Allende
akarenan@gmail.com

Magdolna Bene

bene.magdolna@student.elte.hu

Consuelo Casula
consuelocasula@gmail.com

Gary Elkins

Gary_Elkins@baylor.edu

Kris Klajs

fundacja@p-i-e.pl

Julie Linden

julie@drjulielinden.com

Kasia Mirska

fundacja@p-i-e.pl

Lynae Roberts

Lynae_Roberts@baylor.edu

Nicole Ruysschaert

nicole.ruysschaert@skynet.be

Robert Staffin

drstaffin@gmail.com

Atanas Tannous

tannous.atanas@gmail.com

For more information, contact ISH headquarters at
info@ishhypnosis.org

Judit Osvat

Layout Editor

