Brief PT and Cl. Hypnosis, pg. 1 of 4
Nash 510 syllabus 2013 pg.--4 of 4

CLINICAL HYPNOSIS
NASH 2013
2:00 PM – 2:00 PM
Fridays, 219 Austin Peay Building
COURSE DESCRIPTION

Purpose: This brief applied seminar provides basic knowledge and skills for using hypnosis in psychotherapy. Basic skills in inductions and deepening, use and construction of suggestions, and treatment planning are taught through practice, group discussion, demonstrations, videotape case material and case presentation.. Clinical topics include:

•
HYPNOTHERAPEUTIC TREATMENT OF PAIN DISORDERS

•
HYPNOSIS AND PTSD

•
HYPNOTHERAPY WITH CHILDREN

•
HYPNOSIS WITH PSYCHOTIC AND BORDERLINE PATIENTS

•
APPLICATIONS OF HYPNOSIS IN BEHAVIORAL MEDICINE

•
HYPNOSIS IN THE TREATMENT OF DISSOCIATIVE DISORDERS

•
SMOKING CESSATION

Method: The course will be structured in an advanced seminar format, with students expected to discuss the assigned readings in light of their own clinical work, both present and past. While the instructor will guide and clarify the discussion, he will rarely lecture per se. Almost all seminar meeting will include three components: discussion of readings; demonstration and practice of techniques; and videotape demonstrations of actual clinical work.

Administration of standard hypnotic scales: In addition to some early experiential exercises in-class, you will administer a standardized hypnotic procedures to classmates and subjects.

In addition, 17 standardized hypnosis protocols are provided by the instructor including:
Shor, R. E., & Orne, E. C. (1962). Harvard Group Scale of Hypnotic Susceptibility, Form A. Palo Alto, CA: Consulting Psychologist Press.

Weitzenhoffer, A. M., & Hilgard, E. R. (1959). Stanford Hypnotic Susceptibility Scale, Forms A and B. Palo Alto, CA: Consulting Psychologists Press.

Weitzenhoffer, A. M., & Hilgard, E. R. (1962). Stanford Hypnotic Susceptibility Scale, Form C. Palo Alto, CA: Consulting Psychologists Press.

Weitzenhoffer, A. M., & Hilgard, E. R. (1967). Revised Stanford Profile Scales of Hypnotic Susceptibility, Forms I and II. Palo Alto, CA: Consulting Psychologists Press.

For those of you who have previous experience with these procedures, you will be asked to team-up with less experienced seminar participants to provide feedback and advise.

REQUIRED TEXT:

Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press.

READINGS AND ASSIGNMENTS
SEPTEMBER 06

SEMINAR MECHANICS, DEMONSTRATION, AND HISTORY

 Reading assignments:

· (18) Nash, M. R. (2001). The truth and hype of hypnosis. Scientific American, 285, 46-55.
· (19) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. KIHLSTROM CHAPTER ON THE DOMAIN OF HYPNOSIS

 In-Class activity

· Brief group hypnosis procedure.

· Discussion of the readings and of the group procedure.

 Additional out-of-class assignments to be completed by today

· none

SEPTEMBER 13
INTRODUCTION TO HYPNOSIS AND HYPNOTIC PROCEDURES
 Reading assignments:

· (20) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. NASH CHAPTER ON FOUNDATIONS OF CLINICAL HYPNOSIS
 In-Class activity

· Discussion of the readings, Stanford Clinical Scale demonstrated, and the out-of-class assignments.

 Additional out-of-class assignments to be completed by today

· Administer and score Stanford A protocol (bring scoring sheet to THIS class).

SEPTEMBER 27
A PSCHOANALYTIC PERSPECTIVE ON HYPNOSIS

 Reading assignments:

· (21) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. BAKER AND Nash chapter on psychoanalytic APPROACHES TO CLINICAL HYPNOSIS
 In-Class activity

· View video of Elgan Baker (119) hypnosis with Borderline patient

· Discussion of the readings, video, and of the out-of-class assignments.

 Additional out-of-class assignments to be completed by today

· Administer and score Stanford C protocol (bring scoring sheet to THIS class).
 --SCEH CONFERENCE OCTOBER 2-6--
OCTOBER 11

CASE FORUMULATION
 Reading assignments:

· (22) Lynn, S. J. (1996). Clinical hypnosis: The case of Ellen. In: S. Lynn, I. Kirsch, & J. Rhue (Eds.), Casebook of Clinical Hypnosis. Washington DC: American Psychological Association. (PAGES 311-316).

· (23) Nash, M. R. (1996). A psychoanalytically informed approach in the case of Ellen. In: S. Lynn, I. Kirsch, & J. Rhue (Eds.), Casebook of Clinical Hypnosis. Washington DC: American Psychological Association. (CHAPTER 15).

· (24) Ellis, A. (1996). Using hypnosis in rational-emotive behavior therapy in the case of Ellen. In: S. Lynn, I. Kirsch, & J. Rhue (Eds.), Casebook of Clinical Hypnosis. Washington DC: American Psychological Association. (CHAPTER 16).

· (25) OPTIONAL: Matthews, W. J., Lankton, S., & Lankton, C. (1996). The use of Ericksonian hypnotherapy in the case of Ellen. In: S. Lynn, I. Kirsch, & J. Rhue (Eds.), Casebook of Clinical Hypnosis. Washington DC: American Psychological Association. (CHAPTER 18).

 In-Class activity
· Discussion of the readings and out-of-class activity.

OCTOBER 18

BEHAVIORAL MEDICINE APPLICATIONS

 Reading assignments:

· (26) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. COVINO CHAPTER ON BEHAVIORAL MEDCINE
· (27) OPTIONAL: Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. ELKINS CHAPTER ON SMOKING CESSATION

 In-Class activity
· Discussion of the readings, in-class activities, and out-of-class activity. Clinical hypnosis supervision.

 Additional out-of-class assignments to be completed by today

· Have administered and scored one SHSS:C (bring scoring protocol to THIS class).

OCTOBER 25

PAIN MANAGEMENT

 Reading assignments:

· (28) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. Jensen and Patterson chapter on pain.

 In-Class activity
· Discussion of reading and supervision.

 Additional out-of-class assignments to be completed by today

· Watch Menninger video on hypnosis for sexual trauma (130).

NOVEMBER 05
ANXIETY DISORDERS, CONVERSION DISORDERS, AND CHILDREN

 Reading assignments:

· (29) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. PEEBLES CHAPTER ON PTSD

· (30) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. Moene chapter on conversion disorders
· (31) Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. SCOTT ET AL CHAPTER ON TREATING CHILDREN.
· (32) OPTIONAL: Nash, M. R., & Barnier, A. (Eds.) (2008) The Oxford handbook of hypnosis: Theory, Research, and Practice Oxford, UK: Oxford University Press. BRYANT chapter on Anxiety disorders
In-Class activity
Discussion of reading and supervision.
YOU ARE NOW READY FOR THE SUPERVISION GROUP

