

How To Hypnotize Anyone

Discover The Secret Hypnotic Techniques And Language Patterns To Hypnotize And Persuade Anyone

Leonard Moore

Copyright 2018 Leonard Moore - All rights reserved.

In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic means or in printed format. recording of this publication is strictly prohibited and any storage of this document is not allowed unless with written permission from the publisher. all rights reserved. The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within is the solitary and utter responsibility of the recipient reader. under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly. Respective authors own all copyrights not held by the publisher. The information herein is offered for informational purposes solely, and is universal as so. the presentation of the information is without contract or any type of guarantee assurance. The trademarks that are used are without any consent, and the publication of the trademark is without permission or backing by the trademark owner. all trademarks and brands within this book are for clarifying purposes only and are the owned by the owners themselves, not affiliated with this document. The author wishes to thank 123RF / Edhar Yuralaits for the image on the cover.

Table Of Contents

Free Bonus: 3 Insanely Effective Words To Hypnotize Anyone In A Conversation

Introduction

Chapter 1: What Is Hypnosis and Why Use It

Chapter 2: Getting Started, the Essentials of a Trance

Step One – Prepare Your Subject For The Process.

Step Two – Induce The Trance

Step Three – Going Into A Deeper Trance

The Physical Rocking Method

Countdown Method

Using The Power Of Suggestion To Help Them With Their Goals

Script For Weight Loss

Script For Earning More Money

Performance (Public Speaking)

Chapter 3: The Power of Suggestion

Techniques and Scripts

Technique 1 – James Braid’s “Eye Fixation” Script

Technique 2 – Betty Erickson’s 3-2-1 Script

Technique 3 – Breath Script

Technique 4 – Moon Landing Script Technique

Technique 5 - Deep Sea Dive Script

Chapter 4: Important Techniques and Tools

Breath

Voice

Memorization

Language and Choice of Words

Vision

Hearing

Smell

Taste

Touch

Chapter 5: The Hypnotic Experience

Heavy Eyelid Script

Feet Like Roots Script

Full Hypnosis Script

Chapter 6: Working Through Restrictive Beliefs

Chapter 7: The Staircase

Confusion

Indirectness

Metaphor and Story

Chapter 8: Secrets, Tricks, and Tips

Stage Show Hypnotism

Clinical Hypnotism

Chapter 9: Myths and Frequently Asked Questions

Is Hypnosis Dangerous?

Can You Secretly Hypnotize Someone?

Can You Turn Someone Bad Using Hypnosis?

Will I Do Something Weird Or Embarrassing While Under Hypnosis?

Is Hypnosis Psychotherapy?

Do I Need A License To Practice Hypnosis?

What Are My Responsibilities As A Hypnotist?

What Is Hypnosis Not For?

Does Hypnosis Always Work?

Is Hypnosis The Same As Doing Positive Affirmations?

Can Animals Be Hypnotized?

Conclusion

Other Books By Leonard Moore

 Free Bonus: 3 Insanely Effective Words To Hypnotize Anyone In A Conversation

[image: hypnosis.png]

If you're trying to persuade and convince other people then words are the most important tool you absolutely have to master.

As humans we interact with words, we shape the way we think through words, we express ourselves through words. Words evoke feelings and have the ability to talk to the listener's subconscious.

In this free guide you’ll discover 3 insanely effective words that you can easily use to start hypnotizing anyone in a conversation.

Click here to download the guide for free

 Introduction

Have you ever seen someone being hypnotized and wondered how it’s done? If you’ve ever wanted to get the inside scoop and really learn about this powerful tool and all the ways that it can be practiced you have come to the right place! This guide is a foundational resource for inquiring minds to know the history, the methodology and the step-by-step process of what is actually a scientific art. It’s not only an informative guide, it’s a practical tool book full of scripts, exercises and hands-on practices that you can use right away.

Hypnosis is surrounded by both mystery and charm. In large part because it is commonly performed as magic tricks in stage shows and appears otherworldly. It is actually a practical tool, however, which when used by qualified and licensed practitioners, allows for people to transform their lives, remove obstacles or restraining beliefs, and overcome illnesses and ailments.

Welcome to the beginning of your journey, your learning, and your practice. It’s recommended that you use this book with a “study buddy,” so you can read in tandem and alternate as partners with the exercises. Trying out the scripts on others and having them practiced on you will give you a broader and more defined understanding of what hypnotism is. You may have questions and concerns about the use of hypnotism, and wonder if it is safe, ethical, and so on. You’ll get the answers to those queries in this book as well.

 Chapter 1: What Is Hypnosis and Why Use It

– Overview of the basics and history of hypnosis and its benefits

Before we get into the practical use of hypnosis, with step-by-step guides and the actual “how to,” let’s establish a foundation of understanding. In the following chapter, you'll learn where hypnosis came from, what its history is and how it’s evolved. This knowledge will help you apply the practices in this book strategically, intelligently, and confidently.

The word “hypnosis” literally means “put to sleep” from the ancient Greek word “Hypnos” and the suffix “is.” It's important to note, however, that hypnosis is not actually a form of sleep. It's actually an altered state of relaxation of the mind and body where the person's attention is highly focused and they are very susceptible to suggestions.

In essence, hypnosis involves entering into a type of trance, which can actually be self-induced or can be brought on by another person. Its history goes back thousands of years. Meditation, for example, is a type of altered, trance-like state and in fact, the feeling of being hypnotized is often compared to the feeling of meditation. Being in a trance is more common than you think, zoning out on the bus or the train is one simple example of it! People have been exploring and experiencing altered states like this in religious and non-religious contexts around the world for millennia with a more goal-oriented approach. Much of it is documented in Eastern philosophy and religious texts, for example in Hinduism and Buddhism. The ancient Oracle of Delphi was said to have made predictions while in a trance-like state, and certain Christian saints were said to have spoken in ecstasies and heightened states were used in battle by Norse warriors. All of this lends credit to the power is within us to alter our own experience in the name of our goals. Hypnosis harnesses this natural force and shapes it into a tool for self-improvement.

The first medically documented hypnotic trance dates back to 1027, performed by a doctor called Avicenna. However, hypnotism became more widely known in the medical profession much later in the late 18
 th
 century because of the works attributed to Franz Mesmer. Mesmer —whose name you may recognize is in the word mesmerize— practiced what he called “mesmerism.”

He theorized that there was a fluid or force called "animal magnetism" in the universe that affected us. Our minds, our bodies, and our spirits could be moved by this energy and be manipulated to induce healing. He began to practice this on patients and appeared to have positive results. Of course, people wondered what he was doing and wanted to know if it was real. What was this animal magnetism he spoke of? He was investigated in 1784 by a board and it was found that his work did indeed yield results that were valid. However, the connection to a mystic fluid was false. The board concluded that there was a placebo-like effect to what Mesmer was doing, and patients were benefitting from the power of belief and imagination.

Scientist James Braid (1795 – 1860) was fascinated by the phenomena and the results seen in Mesmer's patients, and he sought to explain them further using the scientific method and laws of physics. He demonstrated that patients who had been mesmerized or induced into a trance experienced changes such as focused attention and susceptibility to suggestions. This opened the doorway to begin studies in understanding the connection between mind and body, which are still being continued to this day.

A famous experiment by Michel Chevreul (1786- 1889) demonstrates that suggestibility and the power of the mind-body connection is one that you can easily perform at home right now. We know it commonly as a pendulum experiment which is fun and very revealing. This experiment is amazing because it shows how the mind and body work together in a very simple and elegant way. Here's how:

Take a piece of paper and draw a circle on it. Now cut that circle into 4 quadrants and starting at the top. Label each point of the cross you’ve drawn: A, B, C, and D moving clockwise.

Now, go make a pendulum. Grab a piece of string and tie a weight to the bottom. A ring works well enough.

Set yourself up to sit comfortably at a table. Place the paper on the table and steady your elbow on the table as well, holding the pendulum between your thumb and forefinger right in the center of the cross. Steady your elbow, make your arm relax, but keep it still.

Now, focus your gaze on the pendulum. Keep it fixed there and begin to imagine the pendulum swinging side to side. Picture it in your mind’s eye. Focus on the feeling you get when you imagine the pendulum as it’s swinging. Make this image as intense as possible.

What did you notice? The pendulum starts to swing. Now begin playing around with it. Can you make it swing faster? To one direction or another? Around and around? Pretty powerful isn’t it? Makes you think about all of your thoughts and how they affect your body, your life, your current situation, and the world. The most amazing thing about this is that we really can control a lot!

Going back to the history, after they started to see that there is a connection between mind and body, modern psychologists adapted, practiced, and explored the use of hypnotism from this scientific standpoint to help their patients. Some of these include Pierre Janet and Sigmund Freud. The latter focused particularly on getting his patients to connect to and release repressed memories, something that highly qualified and licensed clinical psychologists use hypnotism for to this day, but which we will not cover in the scope of this book.

Milton Erickson was also a proponent of hypnosis and developed the use of techniques of metaphor, confusion, and indirect suggestion. He was unique and very effective with his personal methodology. You'll learn more about him later in the book.

Today, hypnotherapy is commonly used to treat many health conditions. These include anxiety, stress, and addictions such as smoking or gambling, insomnia, PTSD, eating disorders, weight loss, to manage pain, and assist in relaxation among other things.

It may also be employed in the setting of goals and other self-help strategies, to overcome limiting beliefs, fears, and allow a person to become more successful in their career, relationships, as well as enhance performance in sports or other fields.

So now that we have covered a brief history of hypnosis, what exactly is it after all? What characterizes hypnosis? Here are the basic facts:

First, suggestibility. Hypnosis is a state of being hyper-suggestible. Studies show that suggestibility varies among people with a small percent being very highly suggestible, and a small percentage being less suggestible and the majority falling somewhere in the middle. Studies also show that wherever you are on the spectrum, you can still benefit from hypnosis and from the power of suggestion.

Second, dissociation. This is the act of suspending judgment or critical thought. It’s a common process that people do on a daily basis. Examples of this include: fantasizing or “zoning out”, and withdrawing in some way. These are natural ways that we may recharge or process things. Some people are more prone to dissociation than others.

Third, is absorption, which is a type of focus. This is the experience of being completely involved in something. Have you ever read a book and felt like the whole world fell away and you were completely immersed in the story? Or maybe you’ve had this while watching a movie or a TV show. That’s the feeling.

Fourth is relaxation. Relaxation of the mind and body facilitates the ease of being hypnotized. Though it has been shown that it isn’t essential, and we’ll talk about that more in later chapters.

Some current theories about why hypnotism works and how it works include that of Robert Baker, a psychologist who believes that what we are doing when we are hypnotized is actually conforming to and following a series of formal and social rules. In other words, subjects take on the role of being hypnotized so to speak, when certain conditions are set up. Building on this concept in a very practical way is the TEAM theory: that hypnosis consists of a variety of states including relaxation, expectation, motivation, anticipation. TEAM stands for Trust, Expectation, Attitude, and Motivation.

It is evident from scientific research that hypnosis is an effective tool. We may not yet understand completely how it works, but it is beneficial to people who want to grow, change, or enhance their lives in some way. Now that you know where it comes from and some of the science behind it, you’ll be able to understand what you are doing in your own practice and what may or may not be happening in your subjects when you work with them.

So let’s get to it and learn how it’s done!

 Chapter 2: Getting Started, the Essentials of a Trance

– How to induce a trance, including scripts

In this chapter, you will learn how to induce a trance, step-by-step. We'll go through basics and some initial tools and techniques to lay a framework for the process, and then build it up from there throughout the book. The tools will become more complex and varied and you’ll have the opportunity to mix and match once you have gone through all the chapters.

Let’s get down to the practical business of inducing a trance.

A trance is a naturally occurring state that humans experience regularly, and have been able to experience since the dawn of consciousness. It’s something we can bring on ourselves, and it’s something that can be brought on by music, dance, repetitive movements, and of course, hypnosis techniques.

Contrary to popular belief, a hypnotist does not "put" the subject into a trance, it is always self- induced. The hypnotist guides the subject there, but they are in the driver's seat, so to speak and must choose to follow you for it to work. This is important to remember, for yourself, and for them. You can't control whether someone will go into a trance or not or how deeply they will go, but you can set up the conditions that allow for them to arrive at a point that will put them deep in a trance. You want to help the person to use the natural human states of dissociation, absorption, and suggestibility described in the previous chapter.

 Step One –
 Prepare Your Subject For The Process.

Ensure that they are seated comfortably with their feet flat on the floor. Suggest that they keep their legs uncrossed. Let them know that they may move at any time during the process, so they don’t need to hold back any natural impulse to fidget.

If you plan on using light touches during the process (which is one option) let them know ahead of time and ask them if they’re fine with it. You may say: “I will lightly touch your head during the session, is that okay with you?” If not, choose the spoken method to work with them which is equally effective. Reassure them that this is a safe procedure, that they are in control, and that they will simply be lead into a state of deep relaxation and focus.

Finally ask them directly if you may hypnotize them and get their agreement.

 Step Two –
 Induce The Trance

There are several ways to induce a trance. This is the first of the many that you are about to learn. It is called the "8-word induction" and it was created by Cal Banyan, one of the most famous and most successful hypnotists in the world. You can find it on his website at:8wordinduction.com. The words are: "Press on my hand, now close your eyes, sleep." It's short and sweet but will take some practice to get good at. There are a number of other methods you will learn later in the book that you may use as alternatives.

Follow the instructions below to use it:

Present your hand in front of the subject and say: "Press on my hand". The next step is to move your hand just in front of their face. Say: "Now close your eyes." Quickly remove your hand from under the subject's (which is pressing on yours), letting their hand fall. In an authoritative tone say "Sleep". At this point, they will fall asleep. They have now been induced into a trance! It can be as simple and quick as that with this process. You would want to build on this first step now or they will snap out of it in a short amount of time.

 Step Three –
 Going Into A Deeper Trance

Here are two methods to bring your subject more deeply into the hypnotic state.

 The Physical Rocking Method

Gently place your hands on either side of their head. Rock their head from one side to the other. While you do this say:

"As you rock gently from side to side, you are going deeper into a trance. This trance is very enjoyable, the more deeply you go into it, the more you enjoy it, and the more you enjoy it the more deeply you go into it. You are feeling better and better, and going in deeper and deeper."

They may request to not be touched, and you may want to try a different approach as well. Here is an alternative:

 Countdown Method

Say: "I am counting down from 10. With every count, you go deeper into a trance. You feel yourself letting go, 9, you are becoming more relaxed, 8, you are enjoying this relaxation, even more, 7, very good, 6 you're relaxing more and more, 5, excellent, 4, you are going even deeper, 3, continuing to go deeper, 2, you're allowing yourself to relax even more, 1, you're completely in a trance."

At this point, the subject is in a deep trance.

 Using The Power Of Suggestion To Help Them With Their Goals

Prior to the beginning of the session, you will have discussed their goals and desires and what they wish to achieve by agreeing to be put under hypnosis. Some of these things include the desire to quit smoking, to lose weight, to earn more money, to get better at sports, etc. These scripts were only suggested. The important thing to remember is to use keywords. The keywords should match the person's goals and objective. You may keep the scripts short or make them longer. Add to the ones below or keep them as they are! This is a creative process and as you develop your skills you will discover what works well and what can be improved upon.

 Script For Weight Loss

I feel great about following my meal plans. The food I chose is healthy and delicious. I feel proud of myself for selecting portions that correspond to my diet. I trust my body, and I trust myself. I look beautiful and slim in my clothes. I am happy when I look in the mirror. I am proud of my body and myself as I follow my healthy food plan. I love my body and all the amazing things it can do. I move with ease because my body is in great shape. I love to exercise more and more every day. I am becoming stronger and slimmer every day.

 Script For Earning More Money

I am abundant. I enjoy an abundant flow of cash in my life. I earn money with ease. I am earning a satisfying income of $100,000 per year. My income continues to increase. I can let go and allow money to flow into my life. I see myself earning a satisfying income from my dream job. My dream job gets better and better every day. I earn more and more money the more I let go, and I allow the abundance and the richness to enter my life. My life is full of abundance and richness.

 Performance
 (Public Speaking)

 I see myself entering the auditorium. The people are happy to see me. I feel great about what I’ve prepared. I can relax and trust myself. I allow myself to surrender to my inner wisdom and knowledge. My audience is enjoying what I have prepared. I am centered and confident. I relate well with the audience, they are engaged in what I am saying. They are lean in and listen closely to what I am saying. I am deeply connected to each member of the audience. They are interested in what I am saying because it is of great benefit to them. My speech is enriching their lives. I speak with ease and poise, it comes naturally to me. Words flow out of my mouth and my voice is clear and strong. I am proud of what I am presenting. I feel fulfilled and the audience feels deeply fulfilled and grateful.

Once you have completed the goal-oriented script, it is time to wake them up. To do this, you want to change the tone of your voice significantly. You are signaling them that it is time to come back. This must be distinctly different from the soothing and relaxing sound of the suggestive scripts. You may want to increase the volume of your voice, and make it sound more authoritative.

Say: “You will now go back to your daily life. You will wake up when I snap my fingers, snap.”

Your subject will emerge from their trance at this point, and the process is complete. Allow them to regain consciousness, open their eyes, and reorient themselves to the room. Allow them to get up and find their bearings.

You may decide to follow up at a later day in the week to hear what benefits they received, if any, from the power of your suggestions!

This is a basic framework for a session, and one of the many ways to go about the process. We’ll get into more of this in the next chapters!

 Chapter 3: The Power of Suggestion

– Explores the techniques to focus attention, and understand the subconscious and conscious mind. Includes scripts

You just had your first experience with the hypnotic process. Let’s explore the nature of the mind further to build on our understanding of hypnosis, and how we can harness the functions of the brain as hypnotists to try more techniques.

The concept of the mind having two parts: the conscious and the subconscious (or unconscious) mind, is central to what we do in hypnotism. Each part of the mind has specific functions that are both distinct and important. The conscious mind is what we use to think, to judge, analyze, and is also associated with our senses in some ways. According to Miller’s law, people can hold up to “Seven Plus, or minus two” objects, or pieces of information in their mind at one time. It’s what you might call our day-to-day state of mind and it explains our daily capacity for processing information. We tend to be able to track or focus on a limited number of things. The subconscious mind, on the other hand, is theorized to contain all of our experiences, all of our memories, and has a much larger span and capacity. The subconscious mind also deals with keeping us alive by handling our biological functions. The inner workings of our body and so on, are regulated on a subconscious level. This is a good thing! It allows for us to attend to our projects, have conversations, and perform various tasks while our body just works on its own! One example of the subconscious mind at work is driving. When we drive, we perform a series of activities that we don't consciously think about, but we perform them still. It's the same with typing on a keyboard, or playing a sport, or walking.

The process of relaxation, and going into a trance, allows for a flow of information between the conscious and subconscious mind. It's almost as though we’re removing a barrier, or making it more transparent and porous so that you can change and make improvements. Although, it is wonderful that because of subconscious mind we can do many, many things like drive, type, roller-skate, dance, and speak a language without thinking about it. However, there is a downside to its hidden nature. There are things in our subconscious that limit us and hold us back from achieving our goals and dreams and they are deeply rooted. We have rigid ideas about ourselves and about the world, and what is possible, that is firmly ingrained in our belief system. These things took hold back when we were very young. We learned them from our parents and different life experiences. Maybe someone said we were dumb, or silly, or ugly and we internalized that. Now it's stuck there after many years later, and causing pain and grief. Let's take the example of the woman who was told she was dumb as a child. She was probably getting good marks at school and was given attention for her achievement. However, the belief that she is dumb, and the bitter feelings she had about what was said remain. Consciously, she may see that she has achieved great things and puts her smarts to use cleverly, but subconsciously, she doesn't believe or feel it and is constantly looking down on herself.

Another example of how the subconscious works negatively can be seen in a dating situation. A man says he is looking for a wife, the woman of his dreams. However, he keeps going out with women who are emotionally unstable and cheat on him. Why does he keep choosing these women, over and over? It is most likely because there is a force within his subconscious driving him towards picking those kinds of women. He may not or probably doesn’t even know what it is, but it's there.

Or, another common case deals with expression. A woman longs to be a singer, but deep down she has deep fears about sharing her feelings. Something doesn’t feel right, not okay, and she thinks it would be best to avoid it, or something terrible might happen. Phobias and fears are common, and usually, the things we think will happen if we venture into that territory are completely irrational. However, that emotion is very powerful and fear often wins, which leads to abandoning our dreams.

Hypnosis is a wonderful way to overwrite, refresh, or update these rigid concepts we have about ourselves and the world and feel wonderful about life as a result! It's a process that does not go into psychoanalyzing the past, or the whys or the how's of the concept limiting the mind. It's a gentle and careful way of speaking to that subconscious mind to update it in a manner we can consider to be ideal. People emerge from it feeling refreshed and revitalized!

Now we will explore a variety of other techniques that aid in focusing the attention of the subject to achieve a trance, that liminal space that connects the conscious and subconscious mind.

 Techniques and Scripts

Focusing attention —also known as ‘absorption’—is one technique that hypnotists use. The goal is to have your subject completely absorbed or engrossed in their own experience so they suspend their conscious mind.

 Technique 1 – James Braid’s “Eye Fixation” Script

James Braid is known as the founding father of hypnosis. As a skeptic over a century ago, he worked to make hypnosis scientific.

Follow the steps below with your partner to induce them into a hypnotic trance. This script involves very little speaking and requires the use of a small object. It’s been used for a century now and has a very high rate of effectiveness. Practice will help you refine your use of this tool, and make you more effective and quick at inducing a trance.

Step 1
 – Select a small bright object. Preferably something metallic.

Step 2
 - Hold it about 8 to 15 inches 9 (approximately 20 to 40 cm) away from the subject's eyes between your left thumb and forefinger. Position it so that it’s at the same height as the forehead. It will cause a slight strain on the subject – this is what you want. They must keep their eyes fixed and concentrated on the object.

Step 3
 – Instruct your subject to direct their gaze at the object. Say: “Keep your eyes fixed on this object. Keep your mind fixed on the idea of this object.”

Step 4
 – Observe them and watch their eyes carefully. Their pupils will begin to dilate. Allow this to continue until the pupils are quite dilated.

Step 5
 – Take your right forefinger and thumb and line them up with the bright object.

Step 6
 – Slowly bring your right thumb and forefinger toward the subject’s face.

Step 7
 – Observe them carefully. They will ideally begin to close their eyes with a flutter. If they have not, repeat the steps and emphasize that they keep their gaze and mind fixed on the object.

 Technique 2 – Betty Erickson’s 3-2-1 Script

Milton Erickson was one of the leading practitioners of hypnosis. Betty was his wife, and this is one of her famous scripts. It’s a technique that focuses the subject’s attention away from their thoughts and helps them reach a hypnotic state with ease.

Once your subject is comfortable, begin speaking to them in a calm and soothing voice. This is the script:

“Find yourself in a comfortable position. With your eyes open, soften your gaze. Begin by paying attention to the three things you see in the room. Good. Now notice three things you can hear. Very good. Next focus on three things you can feel. Very good. We will repeat. Notice two things you see in the room. Very good. Excellent. Now notice two things you hear. Well done. Next focus on two things you can feel. Very good. Now, notice one thing you can see. Great. Notice one thing you can hear. Yes. Now notice one thing you can feel. Very good.

Gently close your eyes now. Focus on three things you can see in your mind’s eye. Excellent. Notice three things you can hear. Great job. Notice three things you can feel. Well done. Notice two things you can see in your mind’s eye. Good. Notice two things you can hear. Great. Notice two things you can feel. Now, notice one thing you can see in your mind’s eye. Well done. Notice one thing you can hear. Notice one thing you can feel.”

 Technique 3 – Breath Script

This script will guide your subject into a deep relaxation. The script is:

“Begin by focusing on your breath. Feel it in your body. Focus your attention on the breath going in and the breath going out. Good. Focus, breathe in and breathe out. You are becoming more relaxed. Focus on inhaling and exhaling. Good. You are doing very well. You feel a deeper and deeper sense of relaxation with each breath. You enjoy this relaxation more and more. Notice your breath going in. Good. Notice your breath going out. Very good. With each breath, you feel more and more relaxed and you enjoy the feeling of relaxation more and more. You allow this feeling to flow from your breath. You enjoy that radiating feeling. Notice your inbreath, ten, notice your outbreath, ten, you are feeling more relaxed as we count down, notice your inbreath, nine, you welcome relaxation, you're outbreath nine. Your inbreath, eight, you are going deeper into a trance, your outbreath, eight. You enjoy the feeling more. Your inbreath seven, you feel more deeply relaxed, your outbreath, seven. You enjoy this more and more. Your inbreath, six, you welcome the trance, and outbreath, six, you are even deeper in now. Your inbreath, five, very good, your outbreath, five, you allow yourself to surrender. Inbreath, four, the surrender feels wonderful outbreath, four, you are deeper than you've ever been, inbreath, three, and you continue to go deeper. Outbreath, 3. You are feeling the most relaxed you have ever felt. Inbreath, two, you may dive even further in, outbreath, two, yes, go ahead, relax more. Inbreath one, you are in the deepest state of trance. Outbreath one.”

 Technique 4 – Moon Landing Script Technique

Making sure that your subject is in a comfortable seated position. Use a soft and relaxing tone of voice to guide them using this script:

“Gently close your eyes. Notice the feeling in your body. Good. Notice your breath. Very good. Allow your inbreath to fill you up. Very good. Allow the outbreath to fall out. Excellent. You may begin to notice your mind’s eye, or in a moment from now. (Pause here for a few seconds). This is your mind’s eye. Gently and softly allow the image of yourself to appear. Very good. Allow this image to take any form that you wish. Observe this image. Excellent. (Pause here for a few moments). Become carefully curious about this image, now or in a moment from now. (Pause here for a few seconds). Allow yourself to notice this image of yourself. You may see now, or in a moment from now, you are hanging in a great expanse. Very good. You may not want to notice this in great detail. You will only notice as much detail as you wish. Very good. You are hanging in a great expanse, and slowly descending. Excellent. The moon is not far beneath you or is it far? You allow the moon to be as far as it is. Now, or in a moment from now, you will begin a countdown. This countdown leads you into a trance. Ten, you begin to descend to the moon. Very good. You are becoming more and more relaxed. Nine, you continue to descend and your relaxation increases. Very good. Eight, you enjoy this relaxation as you enter the trance. Very good, seven, you descend further, six, you continue to feel relaxed. Five, you have a deep feeling of wellbeing with each count. Four, very good. You allow this sensation to fill you up as you release into the trance. Excellent, you are even deeper in a trance now. Three, you gradually descend more, and you feel the trance profoundly, Two, very good, you are close to landing in the deepest trance, one, you are now in a deep trance.”

 Technique 5 - Deep Sea Dive Script

Making sure that your subject is in a comfortable seated position. Use a soft and relaxing tone of voice to guide them using this script”

“As you close your eyes, you feel yourself melt into your body. It's a wondrous feeling. You may accept this feeling now or in a moment. You may allow yourself to submerge your consciousness deeply into your experience or in a moment from now. (Pause, allow them to breathe and accept this for a moment). You will feel this wondrous melting sensation, this wondrous submergence, it grows as you may or may not see the edge of the water. The ocean is beneath you. You feel your toes dip into this ocean as you are suspended over it. Very good. You may or may not feel this as much or as little as you like. You sense the cool refreshing water on the tips of your toes and begin to descend. Your feet allow themselves to be submerged. You feel your calves being submerged in this luscious water. You enjoy the feeling around your knees and all the way up to your thighs. Half of your body is submerged, you feel yourself descend even deeper, and you welcome this feeling of relaxed submergence into the cool refreshing water. The water is around your whole body right now. You may or may not look up to see the sky through the surface of the water above you. It's beautiful. You feel a profound sense of wellbeing as you gaze up at the sky. You may or may not feel the cool refreshing water around you, ten, you welcome it, nine, you surrender to it, eight, you feel a deeper sense of trance, seven, you enjoy this more and more, with each moment, six, you allow that enjoyment to increase, five, you are deeply induced in a trance, four, you enjoy this experience profoundly, three, you are enjoying it more and more with each passing moment, two, very deep trance, one, completely in a trance.”

If you read through the scripts above out loud you will notice a pattern and a theme. There is logic to inducing a trance, and simplicity. You are setting up the conditions for your subject to release their conscious mind and enter into a deep level of relaxation. You are their guide, they will follow you. After you experiment with these scripts, you may try your hand at writing your own. Be creative and have fun, and follow the patterns and structures you notice in the ones provided here. Keep a log or a journal of which ones you use and notice what is most effective. This will vary from person to person, so it's a great idea to have several options, geared towards different people, personality types, and needs
 .

 Chapter 4: Important Techniques and Tools

– This section covers breathing, use of voice, and language to be a more effective hypnotist

Your skill set as a hypnotist includes having a repertoire of scripts and techniques, and the conceptual understanding of how they work with the human psyche. It is also important to develop other skills to enhance these abilities. These include breathing, voice, use of language and memorization.

Working with people demands a certain level of energy and focus on yourself. You will be guiding someone through a process, so you want to be prepared, physically, mentally and emotionally ahead of time. In many ways, when you work with a client they are putting themselves in your hands, they trust you, so it's important to be sharp. Learning to breathe in a connected way will keep you centered, alert and energized. Also, if you breathe, your clients will follow suit. You want them to feel as relaxed as possible and you will be able to lead the way with breathing.

 Breath

Take yourself through this simple exercise to connect yourself to your breath, and recharge yourself.

Start in a seated position. Place your feet on the ground. Feel the earth beneath the soles of your feet. You may close your eyes or soften your gaze. Place your hand on your body where you feel your breath. Feel the rise and fall of your diaphragm. Allow yourself to lengthen your inhalation and exhalation. Allow yourself to feel the breath all the way in your belly. Feel the breath on the sides of your chest. Experience the expansion and contraction of your lungs. Feel the breath on your back. Feel the expansion and contraction of your lungs. If you find that your breath is short, extend the exhalation. Let the air fall into you. Watch your breath without controlling it. After a few minutes of this deep breathing exercise, begin to return to your normal pace of breath. Take a moment, open your eyes, stand up, and orient yourself with the room.

 Voice

The next point of interest for us is the voice. This is your main tool in guiding your subject, so you want to be sharp. Developing your voice will take time and dedication, but if you can use it effectively, it will pay off. The voice is connected to the breath. The breath essentially supports your voice. It allows for you to make a sound, and helps you use the resonators (the bony structures that vibrate the sound). You can develop your voice by singing scales and feeling the resonance radiate through your body. An excellent way to release the resonance of your voice is as follows:

Stand comfortably, with your feet a bit apart. Bend your knees. Gently bounce and feel your pelvis release from the pressure. Feel your entire spine spiral up through your torso with your head balanced on top. Make an open 'ah' sound on a single note. As you make this sound, do it with ease. Gently tap your rib cage and feel the vibrations. Explore different notes from high to low in this resonance. Move your fingertips to your face and make higher sounds that echo through the interior of your skull, are you able to feel the subtle vibrations in your hands? For more power begin to make a "huh- huh" sound, from the center of your body. Feel your diaphragm jump. Gradually transition to the words: “Hi! And hello!” using this technique. Now your voice is warmed up. Play around with making louder and softer sounds so that you can manipulate your voice at will.

As a hypnotist, you will primarily use the sound of your voice to direct your client because their eyes will be closed. At times you will want to sound authoritative, other times, you will want to sound warm and soothing, and other times you will want to highlight specific words and concepts.

Take a moment to reflect on the voices you have heard throughout your life. Are there some that you prefer over others? Yes, of course. A voice can lull you to sleep or it can grate on your nerves. How does your voice sound? This is an uncomfortable question for many, but it's important to find out. You will want to record yourself talking someone while going through the process, from start to finish, and then listen to it afterward. What feeling do you get when you listen to your own voice? Take notes on how you could have used it better in various parts of the process. Like a performance, you want to craft the way you speak to have the desired effect. Pay attention to the voices you hear, which sound pleasing to you? Adopt their way of speaking if you think it will be effective.

Here are some specific guidelines to follow on tonality and voice:

• For certain commands, for example, when you say "sleep" in an induction, you want this word to be short and assertive. Not smooth and gentle, but also not too short and sharp, or angry. Avoid startling the client. But make sure that they hear this distinct command.

• During a relaxing induction, a soothing, peaceful voice will be more conducive to them letting go and surrendering. Keep this in mind when you speak this part of the script.

• To wake them up, you want to choose a firm and direct tone of voice. Speak loudly and clearly, with less musicality.

 Memorization

Learning things by heart or memorization is an underrated skill but one that will serve you very well as a hypnotist and in the rest of your life. We are very reliant on our phones these days, but to know a script inside out will give you the flexibility and the confidence to guide your client, or subject in a masterful way. You will have moved one very large obstacle out of the way to concentrate on your delivery, your tone, breath, and the freedom to observe your subject. This is invaluable, as you will glean many things by watching how they respond in subtle ways as you speak to them. You can even make adjustments during the process. As your skills get better, you notice more cues that will allow you to help them go deeper into a trance or make your words even more convincing.

There are a number of ways to improve memorization skills. One way is to read your text over and over out loud. Another way is to record yourself saying it and listen to it with your headphones as you walk around or as you drive in your car. You can also try the technique of writing it out several times. One trick that helps with memorization is through association. If you connect what you are saying with another object, it will stick in your mind. The better you understand the process and the meaning of what you are saying, the better you will remember it as well. Organize the script into sections in your mind. Think of the broad strokes and the smaller sections within that. If you get lost, you can always reorient yourself in a section. However, it's best to learn these types of scripts word for word to ensure accuracy and precision. The more you practice them, the more you'll be able to add color and feeling when you work with individuals.

 Language and Choice of Words

A picture is worth a thousand words is what they say. We need words to paint pictures as hypnotists and for that, we need our imagination and a wide vocabulary! Many have said that the gateway between the conscious and subconscious mind is your imagination. This powerful phenomenon is unique to humans and opens up many, many possibilities. To be a successful hypnotist you want to activate your client or subject's imagination as strongly as you can. How do you do this? You do it through language. You want to persuade them to imagine, see, feel, taste and touch all of the things you are saying and suggesting to completely immerse in the experience.

The imagination is a complicated thing, it involves all of the senses, and some evokes more than others. Different people respond to different senses or prefer one sense over the other. Visualizing and formulating an image of something is a very powerful way to bring it into being. Many successful entrepreneurs, athletes, health care professionals, and world leaders use the technique of visualization to make their goals a reality. The key here is to feel it fully. Your job as the hypnotist is to use your words to help the person you are guiding have the fullest and richest experience. One essential component is precision. If, for example, someone would like to lose weight, they should be specific and say they want to lose 20 pounds. If they have an athletic goal, to run 3 times per week for an hour, state that clearly. If they would like to get married, paint the picture of the wedding with detail and color. If they want to earn more money, how much? Through what way? With how much effort? How much time is devoted to that? If they have a performance related goal, what specifically are they struggling with? How precisely would like to be in that situation?

Here is an example of a script using as many senses as possible to create an immersive experience. After you read this one, have a go at creating your own. Maybe start with your own dreams, or convince a friend to participate and come up with something for them.

This is for someone who has the goal of moving into their dream home. You’ll see that each sense has been separated below. It’s a good idea to mix them and play around with highlighting the different experiences:

 Vision

You enter the apartment through the front door into a beautiful sunlit living room. Glass windows from the floor to the ceiling give you a view of the city of London below. There is a modern fireplace on the wall to your left and a warm rug on the floor. The furniture is white with pastel outlines. Your dog, a happy golden retriever sits by the fire.

 Hearing

You hear soft classical music playing, and the sound of your husband talking on the phone in the other room. His voice is low and deep. He calls out to you with a hello and says he’ll be right there.

 Smell

You smell roast chicken and potatoes cooking in the oven and a faint whiff of salad dressing on the salad as you pass into the kitchen to grab a glass of wine before dinner.

 Taste

You taste the wine, red merlot, and admire the modern kitchen you see before you. The sleek steel fridge, stove and the beautiful handmade ceramic plates on the kitchen table. You grab a couple almonds out of the bowl on the counter. They taste sweet and woody.

 Touch

You run your hand along the sleek steel fridge and stove and pick up a beautiful handmade ceramic plate on the kitchen table. It feels cool in your hand. The marble of the counter feels smooth under your palm as you run your hand along the countertop on your way back to the living room. You settle in on the soft plush couch and feel your body sinking into the cushions. The warmth of the fireplace radiates toward you. Your dog comes to lick your hand and you feel his fur brush against your palm as you pet his head.

As you practice creating scenarios like this you will see that your ability to add specific detail will increase and improve. Have fun with it. The imagination loves to have fun. This spirit will also inspire your listener to feel the experience more deeply and fully
 .

 Chapter 5: The Hypnotic Experience

– What is it like? How do you know it’s working, or not working? Putting them under and getting them to wake up

What does it feel like to be hypnotized? In short, it feels fantastic. That is to say, if you like to feel relaxed in your body and mind. It’s been compared to the clarity and focus one feels during meditation. Some say that they feel more connected to their internal world, and at peace within themselves. The experience can be deeply refreshing and many people feel rejuvenated afterward. The benefits of practicing hypnosis often include feeling more centered and grounded in daily life, and clearer. People also say they make better decisions due to this newfound connection.

There are a number of stages and states that someone experiences during hypnosis. The following script takes you through from the very beginning to the very end of a session. Following this script is an analysis of each stage. Right before we do that – let's cover an important topic: how do you check to see if your processes are working? This is something to keep in mind throughout the practice of hypnosis, but especially at the beginning during the induction. You may want to check out to see how they are responding and if they have "come out" but again, the first section is the most crucial because you want to know if you have helped them reach a deep state of trance, so you can speak to their subconscious as directly as possible afterward.

Note, that there are specific things you may do and look out for to find out if your technique is effective on your subject. As stated in a previous chapter, when using Braid’s “eye fixation” script you can tell if it works by observing the pupils, which are intended to dilate more and more, and finally, as you bring your fingers near their eyes they gently close. If they do not do any of these things, the techniques did not work. What if you are not using that method of induction? Here are a couple of scripts that exemplify a way to “check.” After reading these, you may create your own using the concepts.

 Heavy Eyelid Script

(To be used after an initial relaxation)

Your eyelids are closed, and you feel them becoming heavier and heavier. They become so heavy that they completely shut close. You find yourself shutting your eyelids, even more, making sure that they cannot open. Continue to focus on closing your eyelids more and more. They are glued shut now. Notice that even if you want to open your eyes, you can't. You're so completely focused on keeping your eyes glued shut. Try to open your eyes now. Maybe a small smile passes over your lips, as you notice that you can't. You enjoy this sensation…

 Feet Like Roots Script

(To be used after an initial relaxation)

Feel your feet firmly planted on the floor. You notice your toes, the arches of the feet, the heels. You feel them sinking deeper and deeper into the floor. It’s as if you’re growing roots and these roots are reaching into the earth beneath you. This is an increasingly enjoyable sensation of strength and unity. Your roots are growing, digging deeper into the ground and with each inch you feel stronger. Your feet feel heavier and heavier. This is a wonderful sensation. Relaxing and strengthening all at once. You are concentrating all of your attention on the weight of your feet on the ground. You’re focusing even more intensely on this. Your feet are so heavy that you can’t lift them off the ground. You try to lift your right foot, maybe even as you concentrate on keeping it attached to the ground. You smile as you feel the weight and allow it to be heavy and grounded.

There are many ways you could use this concept creatively to make your own checks.

Now here is an in-depth script that takes someone from beginning to end of a hypnotic session. Afterwards, you will see a breakdown of the sections:

 Full Hypnosis Script

Finding yourself in a comfortable position we will begin the relaxation of your body and your mind, to put you into a trance-like state. This is perfectly safe, and nothing bad will happen to you. Do you agree to be hypnotized? (Here they answer yes.)

Let’s start.

Gently close your eyes and feel your body. Bring your mind to the tips of your toes. They are starting to become heavy. They get heavier and heavier. Now shift your attention to the ball of your foot and your heel, allow them to get heavy and relaxed. Now take the tension away from the top of your foot and ankle. Notice you're enjoying this very much. Shift your attention to your calf, to the front of the calf, and to the back of the calf. The muscles are becoming heavy and relaxed. You feel the weight of the leg bones. Bring your attention to the knee, the front, and the back, and then to the big muscles of the thighs. Feel all the muscles of your legs getting heavy and relaxed. Feel the bones getting heavier. Pass your attention up to the center of the body, relax your organs. Feel them soften and release. Now draw your attention up to your chest, your heart area, and your lungs. Let all the muscles relax. Now touch your throat. Feel the muscles around the throat, let go. Enjoy this relaxation. Now switch your attention to your face, let your chin relax, your cheeks, and the tiny muscles around your eyes, let them all go. Start to let go of the muscles in your forehead and your scalp, moving all the way to the back of your head. Turn your attention to the back of your neck and down your spine, one vertebra at a time. With each vertebra, you become more and more relaxed. You let the muscles around each vertebra relax more and more. With each breath you let every ounce of tension fall away and allow yourself to feel more and more relaxed. Now we will repeat this process and you will come to an even deeper state of relaxation (Repeat this script from the beginning up to this point then continue) you are now in a deep trance. You enjoy this trance and feel a great sense of wellbeing. I'm going to take you to an even deeper state of relaxation in your mind now.

Picture in your mind a large chalkboard. Upon this chalkboard, you will see numbers. When I guide you, starting with the number ten, you will count down each number. As we count down, the numbers fade, and you will become more relaxed. You will see each number less on the board. Around number six you may stop seeing the numbers entirely. This may or may not happen, but you will feel a deep sense of relaxation. Begin counting down from ten now. Now you are deeply relaxed.

You're enjoying the wellbeing of this relaxed trance state. All is well. The things in your life are occurring and happening and some struggles are taking place as they usually do in life. There are things to resolve and they are very reconcilable. You seem to find answers in unexpected places without trying or searching. They appear and this is because you allow them to appear. Sometimes when you least expect it. This may or may not happen the way you think it would but you enjoy the process, and it's a wonderful life you find yourself living. All is well, better than you thought in fact. (This is the section where you may use a script that is geared specifically towards the goals of your subject.)

It’s almost time to complete this deep relaxation experience. You sense your body and you prepare to open your eyes. When you do finally open your eyes, you will feel revived, and refreshed. Energized. Joyful. You feel a deep sense of wellbeing. You are about to open your eyes. When you do open them they will be bright and shiny and you will feel a deep sense of joy. Slowly, gently open your eyes now and go about your day.

Above you have a sample script that takes you from start to finish. The first section (which is repeated twice) is deep body relaxation to assist the subject in relaxing as deeply as possible. The second section deals with the mind and thought and letting go mentally. The section after that is the suggestive script where you speak to the subconscious. Once that is completed you reassure them of their wellbeing and prepare them to come out of the process. The last section sets them up to embrace and deepen the feeling of wellbeing that naturally comes with hypnosis.

Ultimately, you will be able to observe how they respond throughout and how they look afterward will be very significant as well. Have a great time leading your subjects to this state of wellness and deep joy!

 Chapter 6: Working Through Restrictive Beliefs

– How to help people directly with their goals

Hypnotism is a fun and positive self-improvement tool. As a hypnotist, you have the opportunity to help people enhance their lives and have a better, richer, more fun, and more fulfilling experience. In this chapter we will cover selecting clients, qualifying them, discussing goals, making a plan. and implementing that plan.

To start off, let’s look at selecting clients. Is everyone qualified? Should you work with absolutely anyone? This is not advisable. It’s a good idea to do a thorough interview with anyone you would like to potentially work with, find out their goals, define your own conditions, and clarify your level of experience and training. These things are important for you to personally state, evaluate and set forth.

Once you have someone who gave the consent to work with you, it's advisable to set up a meeting to discuss their goals further and make a plan. Find out why they want to be hypnotized. What do they hope to gain from it? What do they want to transform? What are they unhappy with? Or what do they wish to enhance?

The more you work with people the more you will have the opportunity to hone your listening and observation skills. Have some questions prepared to ask them regarding their goal, where they feel stuck, why they think they are stuck, and their self-ideals. Encourage them to be as detailed as possible. Take notes on what they tell you and then confirm with them what you understood.

Now, proceed to make a plan. You may think about their wants and desires and envision a script for them. This is a process that may span several weeks, and involve adjusting or improving the script as you go.

Write out your scripts and keep them in a folder for reference. After a session with a client, be sure to check back with them later in the week to find out how they are doing and what the results have been. Again, have some questions prepared ahead of time. How do they feel in regards to the goal they want to work on? What has changed? What has improved? What has not? At this point, you may want to prepare a second script with some adjustments and work with the person again.

The script you make will be inspired by the restrictive belief or problem this client has brought to you. For example, perhaps someone has a goal to lose weight and exercise more. They come to you and say they are 50 pounds overweight, they feel unhappy, and they dislike their body. They don't like looking in the mirror. Sometimes, they have a hard time getting out of bed in the morning. Their only comfort is food. They are disciplined on some days when they follow their diet, but then on the weekends, they feel tempted and cheat. Or when they feel bad they eat more to feel better. They don't like their exercise routine, and the challenge of it all feels too great and overwhelming. They feel they will never be able to do this.

There are many key entry points to this scenario, which as a keen observer and listener, you would be able to pick out. They have presented a number of struggles and problems. Not just one. So where do you start? Indeed many of these things are linked together and behave like a cycle, feeling bad followed by eating leaves this person stuck in a rut.

In this case, and in every case, where there are many factors, ask more questions. What would they like to work on first? What is the most important goal? You may want to reiterate what they have told you and show them they have several struggles related to weight loss. Define what they want most. To feel happy? To lose 50 pounds? To look in the mirror and like what they see? To enjoy exercise? Once you find out what their priorities are, you are ready to construct your script with those things in mind. Begin building a script that highlights the positive experience using keywords. Highlight those words in the script for your client. Go into great detail about this ideal experience. Use all of the senses to create this imaginary experience for them. Be creative, and again, have fun. You may even find yourself getting excited at the prospect of seeing this person transform their life! Once the script has been crafted, make a recording of yourself speaking it then listen to it. What do you think? Was it any good? Make any necessary adjustments, and then, it's show time. Try it out on the person. In the week after the session, follow up on the results of their quest to achieve their goals. How have things changed? Here, you'll find out how effective your script and your overall work as a hypnotist was.

Now, let's pause here for a moment to say that some of your success was a result your skill and effort while some of it is not. There are many, many factors when working with people because we are incredibly complex creatures, and the subconscious mind is a highly intricate part of the psyche. This is not a hard science. Different people will respond differently to treatments, and ultimately it is up to them to decide whether they want to change or not. You are simply the facilitator. However, if you want to get good at this you have to look at your failures and figure out ways to solve those problems as best you can. So take the good with the bad, and if necessary go back to the drawing board and make your passion for learning never burns out.

Restrictive beliefs are deep-seated, and some are harder to shift than others depending on the rigidity. It may take persistence, or it may take a different approach. Be a scientist. Explore. Your curiosity and willingness to try and be creative will send you on a path to progress. It's a great idea to read more about famous hypnotists, about scientists, and psychologists to understand the process from many viewpoints.

Keeping it light and fun with your subject or client, while remaining professional will also aid in the process. This person is coming to you for help and guidance, so you want them to feel safe and you want them to trust you, and you also want to maximize your success by making it as enjoyable as possible. It's recommended that you have more in-depth check-ins along the way. They will have fears and doubts about the process, and so the more you believe in yourself and in this tool, the more effective it will be. Again, the power of suggestion goes a long way. A placebo is sometimes as effective as treatment. You are setting up the conditions for them to use hypnotism to really help themselves.

You may also want to assign the client to the task of keeping track of their progress with a journal. It will be helpful for them to bring the subconscious to consciousness through free and relaxed writing.

It's also important to note, that some of your
 own
 restrictive beliefs and blocks may come up during this process. That is very common and normal when you’re learning a new skill. Keep a journal yourself and take care of your own mental and emotional health as you work with others. It's recommended that you have a friend to work with you, as well work with your goals, and practice their scripts on you. You'll both gain so much in understanding each other, especially by getting a firsthand experience of how hypnotism works. You will likely inspire each other. Another very useful thing to do is seek out a mentor, a more experienced hypnotist who would like to train you, or counsel and advise you as you learn. You may want to reach out to them for feedback on your scripts, send them recordings of you speaking the scripts, or ask other questions that come up along the way. This can be done in person or through online options such as an email or a live webcam chat. One day, you too may become a mentor to a newbie hypnotist. Finally, for the very proactive, you may want to form a small group and work together, sharing knowledge and engaging in practice sessions. If hypnotism and experimentation with transforming restrictive beliefs is truly a passion for you, take charge and make it happen! Reach out to the local newspaper, in online classified ads, or talk to your friends and inspire them to try something new and fun with you
 .

 Chapter 7: The Staircase

–The use of metaphor to speak to the subconscious

The methods and techniques we have covered so far have, for the most part, been focused on inducing a trance through relaxation and to move the conscious mind out of the way. There are other methods and techniques such as verbal confusion and metaphor that allow access to the subconscious mind.

 Confusion

Milton Erickson (1901 – 1980) was a famous and controversial therapist who used hypnotism in his practice. He is well known for using the technique of confusion when speaking to his patients to move their conscious mind out of the way. He would talk in convoluted sentences and state things repeatedly with slight variations so that the listener could not follow logically. At a certain point in the process of being confused, where the conscious mind is trying to figure out what is going on, another distraction would be introduced to divert the listener's attention and a doorway would open up then to the subconscious mind, where a suggestion could be made. Today, this is something that is discussed as "covert" hypnotism. Other ways to incite confusion include ambiguity, and interrupting patterns. The theory that supports the effectiveness of this technique is that we, as people, are very wrapped up or engrossed in our own familiar pattern of thoughts in our conscious mind. Confusion, oddness, and interruption open things up, like the sun coming through on a cloudy day. This gives an entry point. The reason he developed this methodology was that many people who were in great pain, were unable to go into a trance because it required extreme focus, which was the common method then. The pain in some patients was so great that focus was impossible, but confusion and pattern interruption worked quite well in these situations and he had much success with his style of therapy.

 Indirectness

The indirect suggestion was another path into the subconsciousness found by Erickson. That is to say, rather than stating something as a certainty or a command like: "You will lose weight and feel healthy." He would suggest it more indirectly like this: "You can become someone who loses weight and feels healthy." The psychology behind this one is that people don't respond well to direct commands. Some are very adverse to them and others may resist, but with this indirect strategy, there is enough space for the individual to make a decision. It allows for the person to consider the idea, pick it up and see it in their mind's eye, rather than feel like it’s something that’s just being forced on them. The listener feels as though they are the active participant in the decisions that are being made and this motivates them to make what they think is the best choice. This is a wonderful tool to use in your scripts. Simply changing the wording to be more indirect and general may yield great results. You may be someone who wants to try it.

 Metaphor and Story

The use of metaphor and story has very powerful effects. These were much used by Erickson, but this practice was used a long time ago by the Sufi and is the foundation of Zen Koans. Story and metaphor activate our imagination and ignites the subconscious immediately.

Stories work well because the listener puts themselves in the place of the characters to live through the experiences and glean the wisdom, suggestions, and ideas within the story for themselves, without feeling like they are being told what to do. We open ourselves up to stories, they keep our attention. Our judgmental, critical conscious mind moves out of the way because we are simply following a story. Often times, it is useful to talk about the person's problems being played out by another average person, and lead them to the solution by their example.

Metaphors that are even less direct are also effective. A story is in itself an extended metaphor that has a lesson to impart. Parables, folk tales, as well as fairy tales, have the same effect. The story of ‘The Ugly Duckling’ is an excellent example of the central metaphor of coming into one’s own and shining. The beauty, about this, is that it can have more interpretations than one and the listener will grasp onto what is relevant for them. In effect, there is self-healing and participation that the listener experiences which makes the process so great and fulfilling.

Simple phrases or concepts can be suggested using a metaphor. For example, as your subject descends deeper into a trance while they walk down a stairway, you can say: "Reach for the moon." It's a natural thing we do and use.

It's a technique that also helps the listener to figure out the solution to their problem in a way that is specific only to them. They take a general idea and apply it precisely, without thinking about it per se. That is the wonder of the subconscious.

Some wonderful examples of using a metaphor as a solution include the following: When you feel criticized because another person is putting you down, gather up those feelings in pack them into a ball. Then immediately and directly rush to the nearest garbage can and throw them it there. For healing, you may try using imagery that is expansive and positive but related to the issue. If someone is experiencing a terrible pain in their back, have them visualize a ball of light radiating from that exact spot. Have them envision it and feel it fully, then have them imagine the light slowly fading away along with the pain.

Language itself is essentially metaphor. The word book isn’t just the book itself. It stands for what represents the book. Becoming a master of language and of more complex and potent metaphors will make you a better communicator. So here we find the science of psychology and the art of communication brought together in holy matrimony. At the core of its essence, Erickson believed that hypnosis was really about communication, getting in touch with the other person. Poets and novelists have been practicing this for centuries. You may look to them for more inspiration as well!

 Chapter 8: Secrets, Tricks, and Tips

Ah, everyone's favorite section. I know you must be wondering, what exactly are the hidden secrets of hypnotism? Indeed, isn't that the charm that makes science and magic so wonderful? How does that occur? How do they do that? The mystique around hypnotism is substantial and the fact that it is often showcased in magic shows and carnivals add to that quality.

The very nature of the human mind is absolutely fascinating. The human capacity for learning and applying skills is also remarkable. Much of what is seen in magic shows and others similar acts use distraction, sleight of hand, and other tricks that are intended to marvel audiences.

In this chapter, I will speak about the two kinds of hypnotism: Stage Show Hypnotism and Clinical Hypnotism and touch on the tips and tricks for each as well. As a beginner, you may decide which path you might prefer and build your work in that direction, intentionally practicing for that specific result.

 Stage Show Hypnotism

This branch of hypnotism requires you to develop your showmanship skills. To have the capability to speak to an audience while working with a person on stage, at the same time.

Tip number one:
 Practice your public speaking skills often. Go to open mic shows and get up on stage. Research local cabarets and ask them if they are looking for another act. Get a busking license and get out there on the street. Try to get a crowd to surround you with your pitch and stop for a show. Write a number and perform it for your friends if no one else will listen and work up from there!

Tip number two:
 Practice multitasking. A stage show hypnotist can engage many things at once. Talking to the audience and hypnotizing someone is no simple task, so practice.

Tip number three:
 Get creative. What kind of fun thing would people want to see? What would wow them? What's entertaining to see, that is at the same time, respectful of the people who are volunteering to be your subjects? What would leave everyone happy by the end of the night?

Tip number four:
 Find your niche and your style. Like any performer, you want to distinguish yourself and stand out from all the other hypnotists. Maybe you want to develop other complementary skills that will work well in a show. What aspects of your personality do you want to bring out on stage to make it more entertaining?

Tip number five:
 Study people. Develop your people skills and communication skills. Learn how to read people and how to convey a message effectively and covertly.

 Clinical Hypnotism

Now, let's get to clinical hypnotism. What is the secret? What are the tips? They also involve people skills and understanding how people work. A fusion of psychology and science.

Tip number one:
 Work with as many people as possible and study people as much as possible. Be more curious than you have ever been before about people. Talk to people everywhere you go, and make it your goal to learn all about them and what they want, specifically on what makes them tick. The better you get at talking to and relating to people in general, the more ability you will have with them when they come to you for help.

Tip number two:
 Develop your communication skills and ability to read people. When working with someone new, use your senses. Observe them, listen carefully, and do your best to see the world through their eyes. Put yourself in their shoes. In NLP, they had something they called "rapport" practice by building "rapport" with your clients. This can be done by observing them and subtly mirroring how they act. This will help you establish a connection and feel what they’re feeling. This will help you significantly. The better you see things from someone else's standpoint, the better you will be able to recommend ideas, images, and suggestions for them that will help.

Tip number three:
 Write scripts with specific goals in mind. Get better at using language to convey concepts, metaphors, paint pictures, and evoke feelings. Expand your imagination and your vocabulary. Even if you don’t have a client or subject, make one up. Define the person and their goals and set about to build a program for them. Doctors in training do this often to develop their skills before they work with actual people.

Tip number four:
 Hypnotize yourself, that way you’ll get a better feel for what the people around you are experiencing. You may design a program for yourself with goals and scripts, and record them. Then take yourself through the program and evaluate your success.

Tip number five:
 Be prepared, so practice. There is an old joke that musicians tell. This is how it goes: “How do you get to Carnegie Hall? The answer is practice. Practice, practice, practice.” Practice makes perfect. No skill was ever earned without it. Some people may have some natural innate talent or ability, but for most of us mere mortals, these things only come about by putting in a lot of effort.

Tip number six:
 If you are serious about being a hypnotist as a career, pursue higher education in the field and make it a goal to open up a practice. Research the top hypnotists and the schools they attended, and then research those schools. Seek out a mentor who you relate with well, and ask them for help, follow them around and pick up what they do. Watch videos and read everything you can get your hands on about the field.

There are no hard and fast secrets on how to hypnotize people, other than understanding the step-by-step process that tends to work, and the psychology behind why it works. These two points will help you no matter which variety of hypnotism you pursue. Above all, love what you do, and be persistent and constantly seek to improve yourself if you really want to be an expert or master hypnotist
 .

 Chapter 9: Myths and Frequently Asked Questions

There are many myths, misconceptions, and fears surrounding hypnotism. Many of which this book has already dispelled in the previous chapters. These fears and misunderstandings are truly unfortunate because this is why many people reject or avoid hypnosis entirely when it could be of great help to them.

Here are some common questions that people have that will be answered here directly.

 Is Hypnosis Dangerous?

No. hypnotism is not dangerous. It is important that you ask the other person for permission to perform hypnosis on them, but at no time during the process will the person be in danger. At least not more than they are in regular everyday life. Hypnotism involves going into a deeply relaxed and focused state. The person does not lose consciousness or enter into another alternate reality where they have no control. In fact, they are still very aware and very much in control of themselves. The conscious mind is relaxed in this state so they will feel free of judgment and criticism. Some people fear that they will become weak, or lose their own will to do things, this does not occur. You will also not share secrets or other things you would like to keep private unknowingly. The subject is always in the driver's seat.

 Can You Secretly Hypnotize Someone?

This is something very common right now. If you Google hypnotism all sorts of results come up about how to covertly or secretly hypnotize people. Now that you understand that hypnotism uses several states of mind that we commonly feel throughout the day and that it involves skillful communication, you may understand how false it is to "secretly" or "covertly" hypnotize someone. In essence what these people are teaching are tools in relating with people and communication strategies that focus someone's attention, or distract them, or inspire certain emotional responses. These are things we do every day. Great speakers and leaders have mastered how to inspire and motivate and move people. Is that hypnotism? Well, not really. A movie or a book may have you so absorbed that you feel lost in it. Is that hypnotism? You zone out and fantasize about the train going to work. In a sense, you are in a type of trance. Is that hypnotism? Well, many people will say that these are experiences within hypnotism, but it's an overstatement to say you are "hypnotized" in any sense of the word. So, can you secretly or covertly hypnotize someone? The question that really lies under this is fear. A fear that someone can make me do something I don't want to do. Or can I make someone do something they don't want to do with these techniques? The answer is no. When you are completely absorbed in a film, do you spontaneously do something that is completely out of character? Of course not, you feel a stronger connection to your own experience in fact. Have you ever been in such a daze going to work where you suddenly did something you deeply regretted later? Probably not. Being in a deep state of relaxation mentally and physically and being highly suggestible doesn't change your morality.

 Can You Turn Someone Bad Using Hypnosis?

Once again, no. The person's morality and propensity to do good or bad does not change. If, however, the person already has a propensity to do malicious or illegal things, they may. This is not due to the hypnosis though, rather it’s related to how they are as people. If someone had the intention to turn another person into a horrible killing machine, they would not be able to use hypnosis to do so. Because at the subconscious level the person would reject it as an immoral act. Being hypnotized doesn't turn you into a blank slate upon which you may be written, or raw clay that can be molded into whatever the instigator desires. There is a constant characteristic of the person that will always remain. You will never do something out of character. So then how does it work for good suggestions? Why would we accept a positive one rather than a negative or destructive suggestion? Because people naturally seek positivity. Yes, there are exceptions because there are people who don't, but this is an extremely minute percentage of the population. Generally, people are goal oriented and seek wellness and will move towards life-giving and life-affirming experiences. Their conscience would get in the way. Your conscience is not your conscious mind, it is something deeper and more fundamental which no one can override.

 Will I Do Something Weird Or Embarrassing While Under Hypnosis?

You are in the driver’s seat. So, your behavior will remain under your control. Many people are seen doing funny or weird things in stage shows, where the hypnotist asks them to act something out, barking like a dog for instance. This is for the sake of entertainment, and the participant will go along with it as part of a social contract of being in the hypnosis show. They are playing the role, not because they have no will, but because they want to! They went to the show, and they got up on stage willingly and they are playing along.

Is hypnosis sleep?

No. Hypnosis is not sleeping. You remain aware and awake. The body is very relaxed, and the eyes are closed so the person who is under hypnosis may look like they are sleeping but they are not.

 Is Hypnosis Psychotherapy?

It is not. Hypnosis is distinct from therapy in that way. Psychotherapists and other therapists may use hypnosis as a tool in their practice but it is not one and the same.

 Do I Need A License To Practice Hypnosis?

The requirements vary depending on where you live. In some countries, there are no laws regulating hypnosis. In others, you are required to take certified training and complete a minimum number of practice hours, as well as register to be a hypnotist. In Australia there are no regulations, in the United States, the regulations vary from state to state. It's the same in Europe from country to country. Research your area online to find out what is required in your particular situation.

 What Are My Responsibilities As A Hypnotist?

You are taking someone on and helping them, it's important to take this seriously and consider them. Hypnosis is intended to assist them in reaching their goals. So it's really all about them and you are offering a tool to reach that goal. As such, it's imperative that they are treated kindly. Be honest about your training, your level of experience, and ability to help. Inform them about the process of hypnosis, what it does and doesn't do. Fill them in on what the process will be like and what they can expect from working with you.

 What Is Hypnosis Not For?

Hypnosis cannot treat everything. Certain physical problems and health problems must be addressed by a qualified physician. People who have a serious mental illness, are deeply depressed, or are drug addicts are advised to seek specialized care.

 Does Hypnosis Always Work?

The effectiveness of hypnosis depends on the person seeking help as well as the practitioner. The higher the skill level of the practitioner the more likely they will be able to incite change, but the person must want to change and that degree of motivation and will vary from person to person. The degree to which the habit is engrained also plays a role. Very strong addictions like smoking are more challenging or take more time.

 Is Hypnosis The Same As Doing Positive Affirmations?

Hypnosis may use affirmations, and it does offer positive suggestions, but it is not the same as doing positive affirmations. The process of making the body and the mind relax is a skill used by a hypnotist to move your conscious mind out of the way and make the suggestions much more potent. The hypnotist has the ability to speak directly with the subconscious mind. This often makes it much more effective and quick than repeating positive affirmations without any of the other processes.

 Can Animals Be Hypnotized?

There seems to be some debate about this, however, when you contemplate what hypnosis is, the process of accessing the subconscious mind with the goal of self-improvement, the answer is no. Animals cannot be hypnotized. Rather, what we see, or what looks like hypnosis with animals, is their ability to understand given commands as a result of training. The animal may go into what looks like sleep, but that doesn’t mean we are speaking to its unconscious mind. It is responding very simply and obediently to certain body language that a trained person has skillfully perfected.

Hopefully, this covers the majority of questions and concerns and misconceptions about hypnosis, to give you a full and informed understanding of what it does and doesn't do, and the ins and outs of the profession as a business
 .

 Conclusion

Thank you for reading: ‘
 How To Hypnotize Anyone’
 . The basics of this guide will set you on the path to progress through exploration and practice. You have a fundamental understanding of how hypnosis has developed and changed in the medical world over the last two hundred years, as well as the practical science behind how and why it works. The scripts contained within this guide are derived from some of the world's leading experts, past, and present, including James Braid, Betty Erickson, and Cal Banyan. Also contained within are completely original scripts for you to use. Hopefully, these will also your creativity and imagination and you'll find that you can hone your own craft as well.

What is next in your journey? Keep track of your use of these tools, techniques, and practices in your journal and carve your own path. Dig into an area of specialization. Delve deeper into any of the areas mentioned in this book, as there are many styles, approaches, and philosophies and research it in more depth. Remember that all the people who have made their way in this field started right where you are right now. However, you are at an advantage in that you can stand on their shoulders and learn from what they have gleaned, defined, and quantified in a reproducible manner and build even more on that. So take this knowledge and play with it. What will you bring to the field of hypnosis with your own genius?

 Other Books By Leonard Moore

Hypnosis

21 Proven Techniques To Easily Hypnotize, Influence And Control Anyone

[image: hypnosis (1).jpg]

Imagine if you could direct other people’s decisions. Imagine if you could influence people’s subconscious minds and make them do what you want. Imagine if you could learn how to discover and take advantage of the hypnotic “reflexes” we all have.

Everything you’re about to read is completely possible. Maybe you’re not going to believe me. If this is the case, I feel sorry for you. So many people are already using hypnosis to direct other people’s decisions and thinkings, maybe even yours.

The truth is, once you find a way to reach the subconscious you can easily direct the brain’s decisions. As human beings we don’t think like computers. Because of that we can be influenced easily. Hypnosis is just a way to take advantage of a pre-existing weakness.

I have already used three hypnotic practices to keep you reading, but you probably didn’t notice. Imagine how powerful you can become by using the power of hypnosis and mind control in your own life.

Hypnosis is not some sort of magical fluff, it's a powerful, century-old psychological practice. Doctors and psychiatrists have been using hypnotic tactics to relax and anesthetize people, and the best salesmen take advantage of hypnosis every day.

You’re about to learn 21 little known hypnotic techniques that could change your life. Don’t worry, this book is not about magically creating “zombie people” that will follow every order. That is not hypnosis, it’s fantasy. You’re about to learn the real thing. The same methods world's most famous hypnotists use.

Some hypnotic practices you’ll learn to master:

●

 Breathing Technique To Induce A Trance State

●

 6 Little-Known Truths About Hypnosis

●

 How To Use Rapid Induction To Hypnotize Difficult Targets

●

 The 3 Phases Involved In Each Hypnosis Act

●

 How To Use Indirect Suggestions To Mislead The Conscious Mind

●

 The Hypnotic Bind Technique

●

 And much, much more

Don’t let others control you. Buy this book today and start taking advantage of hypnosis in your life.

Click here to check the book on Amazon

Mind Control

Forbidden Manipulation And Deception Techniques To Persuade And Brainwash Anyone

[image: mind control.jpg]

Mind control, also known as brainwashing, involves a unique selection of tools and techniques that will allow you to lead people in conversations and establish connections that have them genuinely wanting to do whatever you have asked them to do. In many instances, they will even do so thinking it was their idea to do so, and that you haven’t planted the idea in their mind at all.

When you’ll become truly skilled at mind control, you will be able to have and do anything you want. Whether you want to get a sale on something, make a sale, get money, go on a date, get a raise or a promotion, get more slack from your boss, grow your business, or do virtually anything else that requires other people to cooperate with your desires, you will be able to do so with everything you learn in this book. In addition to learning the important skills and techniques required to brainwash others, you will also learn how to never get caught.

You will learn everything you need to in order to be a master at mind control and genuinely create the life you desire without anyone ever knowing how you did it.

"Mind control is a powerful skill you have to master if you don’t want to be influenced and brainwashed"

Remember, if this information is available to you, it is available to others as well! Knowing these techniques will prevent yourself from being brainwashed and will ensure that you are always doing exactly what you want to be doing, and that no one else is controlling your fate. This is all about putting you back in control of your own life.

In this book you’ll also find real life examples that will teach you how to apply the techniques learned in the most effective and clever way to get results.

You'll learn:

●

 Proven Techniques of Persuasion, Manipulation and Deception

●

 How To Manipulate Others Without Never Getting Caught

●

 Working Strategies To Protect Yourself From Being Brainwashed

●

 All The Truth Behind Mind Control And Dark Psychology

●

 Mind Control Techniques Already Used in Society

●

 How To Stay In Control Of The Conversation

●

 Examples of Mind Control Techniques in Real Life

●

 And much, much more

If you want to change your life as you know it and start having the type of success that all of your idols rave about, then it is time to take back control. This book will give you every tool you need to do that. The only question is: are you ready for the life of your dreams?

Get the life you’ve always dreamed of!

Click here to check the book on Amazon

Manipulation

21 Proven Techniques To Secretly Manipulate, Persuade And Influence Anyone

[image:]

Maybe you’ve been led to believe that brainwashing other people is something that can only happen in movies. Maybe you think that taking advantage of the subconscious mind is something only crazy people would try to do.

The truth is, as human beings we’re imperfect. We have weaknesses. And if you study and get to know these weaknesses you’ll have a huge power in your hands. When you master the right manipulation techniques, the real ones, it is completely possible to influence other people’s thinkings and make them do what you desire.

In this book you’ll find 21 of the best manipulation techniques, the ones that can easily give you access to almost anybody’s mind. By learning and applying them, you will have the chance to create a great positive change in your life and reach your goals faster.

This handy manual will teach you:

●

 21 Proven Techniques to Manipulate And Brainwash Anyone

●

 The Right Way To Disagree Without Sounding Disagreeable

●

 How To Interpret And Take Advantage Of Gestures

●

 Working Ways To Build a Relationship With Your Listener

●

 How To Mirror And Direct Others Without Anyone Noticing You

●

 Practical Strategies To Penetrate The Subconscious Using Keywords

●

 How To Set The Right Mood To Manipulate Others In A Conversation

●

 Common Mistakes And How To Avoid Them (The Majority of People Doesn’t Know This)

●

 And much, much more

Learn how to get in control and live a life of happiness, success, joy, and peace.

Click here to check the book on Amazon

How To Analyze People

21 Proven Techniques To Secretly Analyze People And Understand Body Language, Personality Types And Human Behavior

[image:]

 Imagine being able to secretly understand other people’s thoughts and intentions. Think about the countless ways in which you could use this knowledge in your advantage. Imagine reading body language, word usage, facial expressions and subconscious actions to always know exactly how to behave in a business meeting, how to talk to that girl, how to successfully close a sale every single time.

 Analyzing people is something we all do on some subconscious level. Whether you realize it or not, you’re always profiling the people around you. Being able to take advantage of this skill and control it can be a powerful tool to use at your own leisure.

This book will teach you 21 of the best techniques you can use to secretly analyze people and learn more about them, the same techniques the most successful FBI agents use on a daily basis. Whether you simply want to understand people better, learn more about their motives, thoughts and feelings or develop deeper connections with others, this book will help you do just that. You’ll also find real-life examples to better understand how successfully apply the techniques you’ll learn.

Some of the techniques you’ll discover:

●

 How To Effectively Read Body Language

●

 Core Principles Of Eye Reading

●

 How To Understand Someone’s Values And Desires Through Actions And Cognitive Thoughts

●

 What The Way People Walk Reveals About Them

●

 How To Identify Different Personality Types

●

 How To Understand Someone Else's Thought Pattern

●

 11 Of The Most Important Facial Expressions And How To Read Them

●

 How To Read A Person By Looking At His Or Her Environment

●

 A Simple Yet Effective Process To Re-brand Yourself To Be More Likeable

●

 How To Take Advantage Of The First Impression

●

 Tips And Tricks To Read People Using Their Handwriting

●

 How To Shape Someone’s Perception With Your Body Language And Gestures

Learn how to understand people’s thoughts and perceptions and take control of the conversation.

Click here to check the book on Amazon

How To Secretly Manipulate People

Discover How To Manipulate, Persuade And Influence Anyone, Taking Advantage Of Human Psychology

[image:]

 Do you want to get people to agree with you whenever you want? Would you like to know how influence other people’s thinkings and make them do what you desire? Then mastering the art of manipulation is for you.

 Manipulation is a practice whereby you look into someone’s natural psychological tendencies and use them to help you get your way. You learn how to understand what people want and need, and what drives them to make decisions. Then, you tailor your pitch or offer to get them to agree with you and give you what you want, while making it look like they were getting what they want! Ultimately, you lead the conversation by making it look like they are. In this book, you are going to learn exactly how to do this.

In this manual you’ll learn:

●

 How To Analyze, Manipulate And Persuade People While Staying Secret About It All

●

 The 3 Most Important Steps Of Manipulation (Almost Everybody Gets These Wrong)

●

 How To Read Body Language, Facial Expressions, Verbal And Non-verbal Clues

●

 How To make others do What You Want By First Encouraging Them To Say No

●

 Practical Examples That Will Step-up Your Manipulation Skills

●

 Powerful ways Manipulate Others With Your Body Language

●

 A Step-by-step Solution To Recover Your Art If Somebody Discovers What You’re Trying To Do

●

 How To Use Logic And Emotions To Control Other People’s Thinking

●

 Secret Techniques To Protect Yourself From Getting Caught

●

 How To Overcome People’s Trust Issues And Sneak Into The Subconscious

In a time where everyone is fighting to get to the top, you need a little more than great skills and a good personality to get there. Instead, you need to know how to successfully manipulate anyone so that you can “earn” your position at the top and keep it. If you are ready to start getting your way and experiencing far more joy and success in your life, this is the exact book for you.

Take control of your life today

Click here to check the book on Amazon

Human Psychology

21 Fundamental Principles of the Human Mind to Understand How People Think and Behave and Subconsciously Influence Their Actions

[image:]

Human psychology itself is a vast topic that requires many years of research and attention to truly learn the entire subject. However, you likely don’t have many years of time to invest in research if you want to start using human psychology to direct human actions and behaviors
 now.
 For that reason, in this book you’ll find 21 of the most important human psychological traits that you should know if you want to use someone’s psychology to influence and direct them to act and behave in certain ways.

Each of these topics will be explored in-depth, allowing you to understand what they are, how they work, why people experience them, and how you can use them to direct people’s behaviors.

Whether you are a boss looking to have greater control over your employees or to create a more positive atmosphere, a friend looking to increase the positive energies and emotions experienced by your friend or family member, or someone who is looking to get people to do more for them effortlessly, understanding human psychology is essential. Not only will this help you understand behaviors themselves, but it will also help you understand what drives them and how you can use this knowledge to drive the behaviors yourself.

Some precious lessons you’ll learn:

●

 How People Take Decisions And How To Influence Them

●

 How To Understand Other People’s Perception And Take Advantage Of It

●

 Freud’s Theory Of Personality

●

 Are Morals Always A Good Thing?

●

 Core Values That Drive Human Behavior

●

 How To Influence The Behavior Taking Advantage Of Emotions

●

 The Biggest Reason People Lie

●

 How To Get A Strong Willpower

●

 Psychology Behind Cheating

●

 How To Take Advantage Of Social Influence

●

 How Do Genes Influence Psychology?

●

 The Psychology Of Love And How To Take Advantage Of It

●

 And Much, Much More

Learn the right principles to get in control!

Click here to check the book on Amazon

OEBPS/Image00003.jpg
MANIPULATION

/ \

\

21 Proven Techniques
To Secretly Manipulate, Persuade
And Influence Anyone

LEONARD MOORE

OEBPS/Image00002.jpg
MIND
CONTROL

Forbidden Manipulation And
Deception Techniques To Persuade
And Brainwash Anyone

LEONARD MOORE

OEBPS/Image00005.jpg
HOW T0 SECRETLY
MANIPULATE PEOPLE

Discover How To Manipulate,
Persuade And Influence Anyone, Taking
‘Advantage 0f Human Psychology

LEONARD MOORE

OEBPS/Image00004.jpg
HOW 10
ANALYZE PEOPLE

&

21 Proven Techniques To
Secretly Analyze People And Understand
Body Language, Personality Types
‘And Human Behavior

LEONARD MOORE

OEBPS/Image00007.jpg
HOW 10
HYPNOTIZE ANYONE

Discover The Secret Hypnotic
Techniques And Language Patterns
To Hypnotize And Persuade Anyone

LEONARD MOORE

OEBPS/Image00006.jpg
HUMAN
PSYCHOLOGY

21 Fundamental Principles Of The

Human Mind To Understand How People

Think And Behave And Subconsciously
nfluence Their Actions.

LEONARD MOORE

OEBPS/Image00009.jpg
HOWT0
HYPNOTIZE ANYONE

LEONARD WOORE

OEBPS/Image00001.jpg
HYPNOSIS

P

A

21 Proven Techniques
To Easily Hypnotize, Influence
‘And Control Anyone

LEONARD MOORE

OEBPS/Image00000.jpg

