

}

GOD, THE UNIVERSE EVERYTHING, AND DERREN BROWN

Copy Right 2005 Vincent Lynch©

This website is updated regularly, the text below is been added to and changed and time progress's - it is a working progress. By all means, i don't know everything, this page/book is currently been built with the intention of eventually been comprehensive. Not all information on these pages belongs to me, i admit its not my own, advertising or terms and conditions of this agreement between myself and the author can be discused through my email address.

The music in the background is not my own neither its very good and i recommend buying it from <http://www.amazon.com>

This site is a colabration of html, psychology, information, misdirection and suggestion no actors or stooges are used in its posting, enjoy!

The contents of all material available on this World Wide Web site are copyrighted by the Vincent Lynch unless otherwise indicated. Copyright is not claimed as to any part of an original work prepared by a U.S. or state government officer or employee as part of that person's official duties. All rights are reserved and content may not be reproduced, downloaded, disseminated, or transferred, in any form or by any means, except with the prior written agreement of Error265@hotmail.com or as indicated below. Users may download pages or other content for their own personal use on a single computer, but no part of such content may be otherwise or subsequently reproduced, downloaded, disseminated, or transferred, in any form or by any means, except with the prior written agreement of and with express attribution to Vincent Lynch.

[GO TO FORUM](#)

READ THE TEXT BELOW AND THINK OF A SINGLE SHAPE FROM THE CHOICE OF SHAPES, I WILL TRY AND PREDICT THE SHAPE YOU THINK OF!
SEALED ESP SHAPE EXPERIEMENT

Pick the right shape: Online experiement { : o)-|---< - *Once you've choosen scroll down for my response to the shape - to see which one i hoped you'll pick!*

Anyway now around the grid ive set up some shapes i want you to pick a single shape but not the one ive curved you to pick throughout my whole presentation of the shapes themselves, now i want you to try and catch me out - because ive found ways too catch you out with my shape placement, i know theres little infinity that i will catch you out, but i'll give it a good try, so look at the shapes, See i Remember Countless Limits, Emounts to only new ways to round down peoples responses, but i'm only playing a trick, its a little trick, just to hit the nail on the head and say look i'm clever and a singular intellectually complete young person, not a plump-ous man but you are Open-minded enough to come to this website, i HOPE YOU'LL AGREE THAT IVE MADE THIS FAIR AND SQUARE, I WOULDNT LIKE TO

CROSS OFF ANY OF YOUR CHOICES.....NOW REMEMBER THAT SHAPE!

[CLICK HERE TO DISCOVER THE SHAPE I WANTED YOU TO PICK!](#)

Thankyou for participating, i hope you were pleased by the results, and you'll probably find that if you didnt have that answer in the end you thought of it quite strongly throughout your deciding, anyway thankyou

Five proofs of God's Non-existence

1. God is perfect, So any internal/external change is therefore less than perfect, therefore God cannot change, Nor can he think (because thought requires change) he is just a eternal everything where nothing changes just the same.

2. Suppose somehow my previous argument about God not been able to think is somehow defeated, Then he must have had every thought about everything ever to have happened and still to happen in the instant he became God, But God is eternal so either he never had those thoughts (about anything and everything) or he always has those thoughts not in a cycle but a constant view, he is a spectator with no control because he cannot change anything to gain control. If the world was created by God then God created it to achive perfection, but as God is everything it stands to reason that God wasnt perfect before he created the earth because he created the earth to achive perfection thus he was not perfect and thus not God nor eternal! However someone could argue that he didnt actually create the earth its a metaphor for the universe, however the argument still stands (shall not explain its self-evident if you re-read)

3. assuming my first two arguments are somehow defeated; God used his intellect to create the world/universe therefore his intellect must be abstract from the world as we been the world have no access to God's intellect, i.e A scientist may look out onto space and say "i see no evidence of God" and the theologian may reply "that's because God is above/outside our universe looking in" but the contradiction lies ahead, how can one look into/affect the world/universe with forces that are abstract/non-existent in the world/universe. Its like me trying to use a microscope in a light-proof room.

4. If God is perfect, And God is everything even right now, Then the world is perfect right now, and the universe is perfect in all time to come else otherwise God (been everything) would not be perfect, Thus there would be no need for the Judgement Day, and if there was a need, then Judgement day would have to be today else God (been everything) wouldnt be perfect today and thus not God.

5. Morality, if God is equal to morality then God can't exist (P1) If God exists, then God is omnipotent. (P2) If God is omnipotent, then God has free will. (P3) If God has free will, then it is logically possible for God to perform some morally unjustified action. (P4) It is not logically possible for God to perform some morally unjustified action (i.e., there is no possible world at which God performs a morally unjustified action). (C1) So, God does not have free will. [by P3 and P4] (C2) So, God is not omnipotent. [by P2 and C1] (C3) So, God does not exist. [by P1 and C2] Understanding P3 correctly seems, to me, to be the central problem for formulating this argument. Philosophers have argued that in order for God to have free will and for his having free will to not be a problem for his omnibenevolence, the following conditions must obtain: (a) it is logically possible that God performs a wrong (morally unjustified) action and (b) God in fact never actually performs any wrong (morally unjustified) action. And to deny that omnipotence entails free will just seems mistaken.

However one may simply drop their theology point of view at this point and adopt Pascal's wager, it will soon become clear why exactly one might adopt this position as one reads on throughout the book, in particular paying attention to the sections relating to psychology.

Nonetheless beside the talk on psychology one may claim although he accepts his position perhaps because of his psychological make-up it still doesn't make the argument fallible, Pascal for all those who don't know about the wager said that it's better to believe in God, because if it turned out he didn't exist you haven't lost anything, and if he did exist then you would live happily in eternity forever. This argument has little ammunition i'm actually ashamed i mentioned it, but i suppose to be definitive i have no other choice.

IF GOD DOESN'T EXIST, THEN HOW ABOUT JESUS!!! - *Little of the below actually belongs to me, it was within the public domain, from well respected websites wrote by christians and jew's also from dictionary's, no information has been bent or distorted, its just been put together from various gospels and dictionary's to support a hypothesis, the information is so supportive, that the hypothesis seems self-explanatory, the hypothesis been - Jesus was a Hypnotist.*

Jesus Who?

He is commonly referred to as Jesus Christ, although Joshua would be a more accurate translation of his first name. "*Christ*" is not his last name; it is simply the Greek word for "*Messiah*," or "*anointed one*." Theologians have discovered about 50 gospels which were widely used by Jewish, Pauline and Gnostic groups within the early Christian movement. Only four of these were chosen by the surviving group, Pauline Christianity, and were included in the Bible. Those four Gospels describe Jesus as a Jew who was born to a virgin in Palestine circa 4 to 7 BCE. He is portrayed as a rabbi, teacher, healer, exorcist, magician, prophet, and religious leader who had a one year (according to Mark, Matthew and Luke) or a three year (according to John) ministry in Palestine, starting when he was about 30 years old. Most Christians believe that he was executed by the Roman occupying army, visited the underworld, was resurrected, spent 40 days with his disciples, and then ascended to heaven. Most Christian denominations view Jesus as God, and as the Son of God, the second person in the Trinity.

Jesus Was a Hypnotist

Both the New Testament and the *Sepher Toldos Jeshu* agree that Jesus returned to Judea after his stay in Egypt. The Gospel of Matthew says that he remained in Egypt until after the death of *Herod*, so that the prophecy might be fulfilled: "Out of Egypt have I called my son." The *Sepher Toldos Jeshu* reports that he returned to Judea after King *Janneus* had ceased his persecution of the Initiates. But the Jews, knowing of his experiences, complained bitterly against him, declaring that he had discovered the secrets of their Temple and was profaning them by giving them out to the common people. Jesus, however, was not disturbed by these accusations, and so, according to the Gospel of Matthew:

Matthew's gospel records that Mary, Joseph, and the child Jesus escaped King Herod's massacre of infant boys by fleeing to Egypt. What happened next? Little information on the Holy Family's flight remains, but ancient noncanonical texts called the Infancy Gospels offer fascinating speculations. These texts, along with stories accepted by Egypt's Coptic Christians, tell of a pint-sized Jesus working wonders during his stint as a refugee.

The people who fled from Herod's Massacre, a family of which been Jesus, Mary, and Joseph, probably took refuge in the temples of Egypt AKA Egyptian Sleep Temples or Egyptian Hypnos Temples like many fleeing families did.

Hypnosis, suggestion therapy can be traced back over 4000 years to ancient Egypt. The Egyptians used healing sanctuaries to heal people with all sorts of problems, both physical and mental, most of which today would be classed as psychological problems. These healing sanctuaries were called "Sleep or Dream Temples." In these temples, the sick person was put in to a trance like sleep; priests and priestesses then interpreted the person's dreams to gain knowledge about the illnesses and to find a cure for the illnesses. The tradition of temple sleep dates from the time of Imhotep. The ancient Egyptians worshiped the priest Imhotep and dedicated Sleep Temples to him; he is the earliest known physician. He was the physician vizier, architect and priest, to the pharaoh Zoser (2650 - 2590 B.C.). Imhotep built the step pyramid, which is the first pyramid. Temple sleep was used as a psychotherapeutic tool; the temples of Imhotep were well attended by people looking for psychological help. Under the influence of

incantation and the performance of religious rituals, sick people were prepared psychologically for suggestion therapy; they were put in to a "hypnotic state." Before falling asleep they were influenced by suggestions, in the hope of provoking dreams sent by the gods. JESUS had been driven out of Judea in his early youth because of his initiation into the secret wisdom of Israel. During his stay in Egypt he had augmented this knowledge through his initiation into the Egyptian Mysteries. This initiation had proved to him that the secret wisdom of the Jews and the Egyptians was identical. As Eliphas Lévi says: "He had divined the occult theology of Israel, compared it with the wisdom of Egypt, and found thereby the reason for a universal synthesis." But as Jesus' mission was particularly to the Jews, it became necessary for him to return to his native land as soon as possible, in order to carry on his chosen work.

Hypnosis was often used as a method of talking to God and Curing people (sound familiar - cough* Jesus *cough*) - The Eypgians had sleep temples where they would put people into Hypnosis to talk to God and to be cured by the priests - if a christian used Hypnosis to talk to God these days he would be told by his own church that God doesnt work like that.

I think it needs to be remembered that Jesus was a product of his times. Jesus and his disciples discussed quite openly and quite candidly many of the issues that prevailed during that day. Two of those issues were reincarnation, and the law of karma. Some of what Jesus said about those issues survives in the King James version of the Holy Bible. Some of what he said about those issues was deliberately cut out, during the councils starting at Nicea in 325 AD, and running to the fifth council of Constantinople in 553 AD. It must be recognized that these councils made major "adjustments" to the original teachings, and established the religious beliefs doctrines and dogmas of today's Christian Church. It wasn't until 553 AD that reincarnation and the pre-existence of the soul was determined to be one of the "15 Anathemas Against Origin", in other words, not a teaching of the Christian church. That's 550 years after Christ died, that it was decided that reincarnation would not be a part of the Christian religion, and again I emphasize it was a close vote according to records. It was then that much of what Christ had to say about reincarnation, was cut out of the written documentation. (Interesting in that if you only have one shot at heaven, you are more likely to toe the mark, set by the authorities, and be a docile set of followers, as opposed to people who have infinite numbers of chances. Hummmmm!) I'll leave it to you as to whether Christ knew what he was talking about, and meant, what he said, or whether those fellows 550 years later knew better. You can find some indication of Christ beliefs about reincarnation and karma in his discussions with his disciples in the KJV of the Holy Bible when he talks about Elias being John the Baptist, and when his disciples asked him about who had sinned, when they saw a man who had been blind from birth. In both cases the disciples were asking direct questions about reincarnation, and karma, because they were common accepted religious belief that the time. To find more direct information about what Jesus had to say, you have to look at the books that were deliberately cut out, of the holy Bible, and you have to go to the ancient writings that have survived despite the church, such as the Dead Sea Scrolls and others.

Magic and the Magi - 3 of which been the wise men (Assuming that ever really happened

in the first place)

Magical beliefs and practices are common in many cultures and religions. The word *magic* comes from the beliefs and practices of the Magi (singular, Magus), Persian priests and scholars, followers of Zoroaster, who were credited by the classical world with mastery of astrology and other arcane arts.

Whereas the Persian magi were believed to use Agate stones to influence the weather, the contemporary muslim is encouraged to wear the Agate ring for protection and longevity, among other benefits. And whereas weavers of flying carpets are written to have been persecuted in medieval Persia [2] the presence and even ability to communicate with genies ("jinn" in the Qur'an) is openly acknowledged.

He came and dwelt in a city called Nazareth; that it might be fulfilled which was spoken by the prophet: He shall be called a Nazarene.

In those days a *Nazarene* meant something far more important than an inhabitant of the city of Nazareth. The word *Nazar* is an ancient one, and is found in many languages. The *Nazars* were the *Magi*, or Wise Men; their great prophets were initiated members of that Fraternity of Adepts known to every Theosophist, their doctrines re-statements of the ancient Wisdom-Religion. These *Nazars* lived in Judea long before the time of Moses. They had built the ancient city of Nazara, where they held their secret rites of initiation. In Jesus' time the name of the city had been changed to Nazareth, and it was evidently to this city that Jesus repaired. There he continued his study of the Chaldean Secret Doctrine, compared it with the wisdom of Egypt, found further proofs of their identity, and began his work of synthesis.

Hypnosis in literature

There are many examples of phenomena reminiscent of hypnosis in classical literature. It is

well-known, for instance, that the philosopher Socrates had a tendency to enter spontaneous cataleptic trances, in which he was gripped by contemplation of his inner psyche (*nous*). The best account of this is found in Plato's *Symposium* where Socrates freezes in deep meditation *en route* to a drinking party (the 'symposium' of the title). The host Agathon, and the other guests, are left waiting; a slave is sent and returns reporting:

I Myself have read quite a bit of Greek Litature, long before Jesus was born, all with no mention of Moses, the 10Commandments, and other christian beliefs/ideals that were supposed to have happened 1000's of years before Jesus, But Someone may argue thats because in-fact they didnt have the communication back then like we have now - well done you've made a valid point, but look at the evidence listed on this screen, quotes from the bible and gospels all listing that the world was been taking over my new concepts of trance and hypnosis all were communicated rather quickly between continants but infact somehow a message from God didnt get commincated.

Quoted From some of Plato's Book's! 4000 bc - LONG BEFORE JESUS, LONG AFTER MOSES ('apparently!')

"Socrates is here, but he's gone off to the neighbour's porch. He's standing there and won't come in even though I called him several times."

Agathon gives the order, "Go back and bring him in!" but Socrates' companion, Aristodemus, objects:

"No, no, leave him alone. It's one of his habits: every now and then he just goes off like that and stands frozen, wherever he happens to be."

Socrates eventually arrives when the meal is halfway finished, at which Agathon chides him:

"Socrates, come lie down next to me. Who knows, if I touch you, I may catch a bit of the enlightenment (*sophia*) that came to you under my neighbour's porch. It's clear you've seen the light. If you hadn't you'd still be standing there!"

Despite his age, Socrates appeared to be hardier and tougher than any other soldier. He walked barefoot on ice, and in bitter cold wore only the customary grey, light cotton cloak of the ancient philosophers. When supplies were lost he seemed impervious to hunger. He wasn't partial to drink, but he could drink any man under the table, seemingly unaffected by alcohol. We are also told that several times when Athens was rife with plague, Socrates was the only citizen unaffected by illness.

Socrates was, in earlier years, a man of physical prowess, and fearless during the thick of combat; the ancient historian of philosophy, Diogenes Laertius, reports his rescue of the soldier and author Xenophon, who later became his disciple and founded one of ten distinct 'Socratic' sects in Athens,

He paid great attention also to the training of the body, and was always in excellent condition himself. Accordingly, he joined in the expedition to

Amphipolis, and he it was who took up and saved Xenophon in the battle of Delian, when he had fallen from his horse; for when all the Athenians had fled, he retreated quietly, turning round slowly, and watching to repel any one who attacked him.

Alcibiades seems to be referring to this incident when he remarks,

"...in the midst of battle he was making his way exactly as he does around town, '*with swaggering gait and roving eye.*' He was observing everything quite calmly, looking out for friendly troops and keeping an eye on the enemy. Even from a great distance it was obvious that this was a very brave man, who would put up a terrific fight if anyone approached him."

These are examples of the exceptional physical and emotional self-mastery (*enkrateia*) attributed to many classical philosophers. (What a contrast with modern academics!) Alcibiades deliberately links this discussion of Socrates' self-control to a further example of his deep meditative trances:

"So much for that! But you should hear what else he did during that same campaign, '*The exploit our strong-hearted hero dared to do.*' One day, at dawn, he started thinking about some problem or other; he just stood outside, trying to figure it out. He couldn't resolve it, but he wouldn't give up. He simply stood there, glued to the same spot. By midday, many soldiers had seen him, and, quite mystified, they told everyone that Socrates had been standing there all day, thinking about something. He was still there when evening came, and after dinner some Ionians moved their bedding outside, where it was cooler and more comfortable (all this took place in the summer), but mainly in order to watch if Socrates was going to stay out there all night. And so he did; he stood in the very same spot until dawn! He only left next morning, when the Sun came out, and he made his prayers to the new day."

The significant story of Moses starts with a murder. He sees an Egyptian hitting a Habiru. Habiru is the name given by the Egyptians to the scattered nomadic tribes that inhabited the land. And after looking around, to be sure no one else is looking, he kills the Egyptian. Unfortunately the crime was witnessed by other Habiru, who reported the incident to the Egyptians, so Moses became a wanted man. He went on the run, heading east into the Sinai where he was taken in by the Midianites, and where he married the King's daughter Zipporah.

It was here that Moses was introduced to the god of the Midianites tribes, a god of storms and of war, whose symbol was a crucifix like motif, worn on their fourheads; it later became known as the 'Yahweh' mark. This god who lived in the mountains, provided the inspiration, and central theme for the god of the Jews, following Moses's conversations with him on Mount Horeb.

Gods rarely, if ever, spontaneously pop into existence. They develop naturally and undergo metamorphosis as they absorb qualities transposed from other deities. The first recorded meeting with the god of the Jews and Christians seems strangely cold and threatening. When Moses inquired about His credentials, and ask for his name, Moses was being very smart; but it did not work. Moses knew, from his Egyptian upbringing, that gods were not always superior to humans, and if a man could extract the name of a god, he would have power over him. In

Egypt, gods usually had many names, ranging from a common, widely known one, to increasingly restricted names, but their fundamental designation was given to no man or other god. If Moses had received the answer to his question, regarding this god's principal name, he would have effectively enslaved the god.

Theology and magic have always been totally synonymous concepts until relatively recent times, when we have managed to draw an imaginary line, between the two halves of primitive human mysticism. The concept of the god of the Israelites living in his ark, is no different to a genie living in his bottle, granting wishes to his friends; both indulge in such activities such as flying thru the air, dividing whole seas, sending out fireballs and generally ignoring the laws of nature. Today we maintain a frail mental separation, between the stories of the Arabian Nights, and those of the Bible, but there is no doubt they share common origin. It will be hard for many people to accept, but if we take what the Bible says; at face value, the creator figure, whom the Western world calls simply "God", started out as a humble genie, living on his wits in the mountains of Northeast Africa and Southwest Asia.

The book of Exodus tells us that god's reply to the question of his name was: 'Ehyeh asher ehyeh.'

This is usually translated as "I am who I am" but in the parlance of the authors of the work, this carried a stronger import, and would be better rendered as "mind your own damn business! The names Yahweh or Jehovah are both modern pronunciations from the Hebrew description of God as YHWH (the Hebrew language has no vowels). This was not god's name; more likely it was a title, taken from the given answer, meaning 'I am.'

According to the Bible story, Moses eventually returns to Egypt to release the bands of assorted Asiatics whom the Egyptian's called Habiru from slavery, supposedly using the powers of his new storm jinn/genie/god to bring misery and death to the unfortunate Egyptians. We are told that 600,000 Israelites left for a forty-year journey through the desert, but it is clear to every intelligent observer, that any such exodus could have only involve a fraction of this number. There is no trace of such an event in Egyptian history, had the group really been this size, they would have represented a quarter of the entire population of Egypt, the Egyptian's certainly would have recorded it's social impact.

Nonetheless, whatever the number, Moses then took his people into the Sinai back to the Midianite's encampment and greeted his father-in-law Jethro who congratulated the Israelites, and gave wise advice to Moses, "Get yourself some legitimacy!" The prophet then went back up the sacred mountain, for a meeting with the god, who still lived there. The god then informed his new followers, that they were required to worship him, or he would take vengeance not only on the individuals concerned, but on their children, grandchildren and beyond. He went on eventually, to inform his new followers, that he was a jealous God, and that he must be considered first among gods. Note: He did not say he was the ONLY god, but just that he must be considered first.

Whatever the route taken, the biblical story of the exodus clearly demonstrates that the group led by Moses was highly Egyptianized and the worship of Egyptian deities was normal practice. Moses' receiving the ten Commandments on tablets of stone was absolutely necessary to mark the establishment of the new state. Every king had to be given his Royal charter from the gods as proof that he was fit to lead, and that there was a basis for law and order in the new society. Jethro's advice was spot on.

These tablets could only have been written in Egyptian hieroglyphics as Moses would not have understood any other script. Because today we rely on the written word, on a daily basis, is

difficult for us to understand how special writing was considered to be in the second millennium B.C. The idea of messages materializing out of marks on stone amazed ordinary people, and the scribes who could make "stone talk" were considered to be holders of great magic. This is easily appreciated, when one realizes that the Egyptians called hieroglyphics, "the words of the god", a term that would be often repeated throughout the Bible.

It would be my contention, Merlin, that Yahweh, the single, solitary, Midianite, mountain storm god, who became the God of Isreal, was deliberately morphed into a Trinity, to both satisfy the polytheistic beliefs of the people, they wanted to proselytize into the "monotheistic" Christianity, and to reconcile the delima that Jesus presented with his claim to be the fulfilment of prophesy not a prophet himself.

Among other things that you would find is that the early doctrines of the Christian Church as taught by Jesus and his brother James was usurped by Paul 60 years after Jesus's death. "Paul heard the story of the Nasoreans directly from the lips of James but being a foreign jew, and a Roman citizen, he failed to understand the message that he was given, and immediately developed a Hellenistic fascination for the story of Jesus's death and his role 'as a sacrificial lamb'. It is certain that Paul was not admitted into the secrets of the Qumran, because he spent only a short time there; as we know it required three years of training and examination to become a brother. The relationship between the newcomer and James quickly became very strained." "The Hiram Key" Knight and Lomas This is why the Dead Sea Scrolls refers to Paul as "The spouter of lies."

I think Jesus' ministry was co-opted. Paul misunderstood it, from 300-550 years later it was deliberately distorted, and the Christian Church has not yet recovered from it, it is still co-opted. The reasoning seems obvious to me, and they got the results they wanted. The real crime here, IMO, is that todays religious scholars know the truth, they have access to the same information as I do, in fact I am reading the same information they do, and drawing the same conclusions. Wonder why Jesus' true teachings arent being preached from the roof tops?

FALSEHOOD IS ONLY SPECIFICS, AND DOESNT ACTUALLY EXIST!

Falsehood doesnt actually exist, because theres nothing in the universe that can be thought of as false one can say that one thing doesnt actually perform a specific function, but thats because the specific function isnt actually that simple to be related to the question in such a direct manner but in light of the entire system to much that function is connected with the question at hand, (that entire system been the universe)

HARD DETERMINISISM

If we make choices, then either we make choices for a reason, or we do not make choices for a reason. If we make choices without any reason, then it doesn't make sense to call them choices in the first place, so we would conclude that if we make choices, we make them for a reason. But what are those reasons? And why do we make choices based on them? Do we choose those reasons? If those reasons are not chosen, they are "forced" upon us, and so our choice is not a free one. But we're concerned with free choice here, so we assume that the reasons are chosen. These reasons are examples of choices we've made then. But we've

established that we make choices for a reason. If we presume that every reason is chosen, then we have infinite regress. If we assume that the foundational reasons are "forced" and then choices from those reasons form new reasons, and based on those new reasons we choose new reasons, and certain actions, etc., we avoid infinite regress. In sum, in order to maintain logical consistency, we must assert that reason takes some precedence to choice, i.e. that choice is restricted by reasons we are forced to accept initially. Now, these reasons may be part of the inherent natures of our selves, and so aren't "forced" by God, or family, or culture, or biology/genes, but they are, nonetheless, not results of our free choice. All of our choices are a direct or indirect consequence of something we have no free control over, and so, it follows that we ultimately have no free control over our choices. Now, within certain contexts, we may say that we have control over certain things. We normally identify that aspect of the self which observes with that which believes and with that which chooses, thinks, decides, acts. Perhaps these are different entities, perhaps it is better to call them one. With respect to our everyday lives, it appears we have choice. In this context, that which acts appears to do so freely, and it seems to be in control. But although A appears to control B, that doesn't imply that A is not controlled. It would be wrong to say that a robotic system does not control the assembly of a car on a production line, or that a rabbit does not control the carrot it's putting into its mouth, and it would be wrong to say that I don't control this body, and the post that it is typing. I am both aware of what's going on, and in control of it. But the reasons why I do what I do themselves either have reasons or don't. Either way, I am not in control of the reasons that determine why I do what I do. Perhaps this wasn't so clear and concise after all. The basic message was: If reason does not precede choice, then it really wasn't a choice. If reason precedes choice, then, ultimately, choice is not free.

REALISM AND RATIONALISM

And so if hard Determinism exists, as the argument above presents and scientific data (big bang cause) presents, it naturally follows that somewhere through some deductive system knowledge (in its entirety, like the universe itself as a deductive argument. Hence Determinism = Rationalism) can explain itself through a simple set of premises and through reason (though perhaps outside human capacity) everything can be deduced. The man who insists there are no Real answers only opinions is defeated. However, our language is such that, like the deductive process, likes to narrow things down into specifics, specifics that don't actually exist, i say to you "I Have a feeling in my arm" its common english but its completely propositous, infact the arm cannot think, or feel, the arm has nerve cells to which are connected to the brain and the brain responds in an appropriate way to the stimuli and vice versa, the receptors recieve data from the brain when the brain is responding to non-existent (i.e imagined) stimuli (and thats a shortened down complete lie, a metaphor for how it atually works - i'm not saying that a Doctor or a Psychologist/psychiartist would give you a different answer, because they probably wouldn't its just that its completely incorrect no matter how many people say it due to the way the universe and everything is). But we treat things as if they are seperate somehow unconnected, only connected to the rest of the universe in a singular one-2-one connection through cause-effect, i ask someone "How does a door open" they tell me they "push the handle down and fowards" this is completely incorrect, the universe is in such and such a structure that the door opens in such and such a way due to a uncountable/unimaginable amount of causes, the complexity of this data is probably why the empiricists and relativists are so numerous, but nonetheless their argument doesnt stand on two feet but hovers above the ground like a menacing ghost, the underlying priniciple is reason, not opinon.< /FONT >

INFORMATION DECIFERING - WISE WORDS

MasterMind! says:

information is cheap

MasterMind! says:

its the relation that is expensive

ada~ que sera sera says:

the relation.. isn't really something solid

MasterMind! says:

yeah thats true, but thats not i'm refering to i apologise

MasterMind! says:

however theres websites listing techniques used by hypnotists

MasterMind! says:

but it doesnt tell you how they work, or how YOU use them!

MasterMind! says:

thats the stuff thats expensive!!!

MasterMind! says:

but the information from which its made is free!

MasterMind! says:

same goes in most other situations

MasterMind! says:

someone tells you a simple set of statements about their day

MasterMind! says:

but the way the information relates to each pieces tells you about that persons entire life

MasterMind! says:

and thought processes

MasterMind! says:

just gotta decipher it correctly

MasterMind! says:

just like any type of information

MasterMind! says:

don't imagine links

MasterMind! says:

just focus on one small section at a time

MasterMind! says:

and the big picture comes

MasterMind! says:

but never look at the big picture, until all the small pieces are in

MasterMind! says:

else one's view may influence the construction of the picture itself!

MasterMind! says:

Sensory acuity is a piece of free information that achieves great results....because it allows you to see without presupposition/hallucination.

MasterMind! says:

And in turn that brings the relation : -)

HYPNOTISM - THE LOST ART

The question is not what is hypnosis, but When is Hypnosis – Hypnosis is when statements are accepted, rather than resisted
 it is when statements/suggestions/commands are integrating into the mind, without the subvocal voice objecting!
 at one point even this statement seemed confusing because I wanted to know how exactly to elicit this state whereby the conscious mind doesn't resist statements.....the mind makes no effort to avoid any information as a whole, its only one particular small area that has this task - been such a small area it only has a limited capacity and thus attention, this area doesn't really look in the right places at the right time, it generally follows situations and language structure in the set pattern which it most commonly followed, whether this situation be pain, suffering, panic, shock, visualisation (internally), feeling (internally), hearing (internally), high visual

focus (externally), high acoustic focus (externally), or just boredom (which is a mixture of these) in these situations the small part of the mind (often referred to as the conscious mind) is busy, its not concerned with what you've got to say (as a hypnotist) its concerned with that repetitive sound (metonome, Progressive trance music?) in other words its not resisting a single word your saying, unless the attention shifts - but it won't because part of you been a hypnotist is to control where the attention goes you take the attention to places where its useful for you to put it, and then utilize it to keep it there (its alot like magic/pickpocketing) :-)

Conscious Mind – the conscious mind is the critical part of the psyche, its there to protect the subconscious mind from accepted damaging data, the conscious mind has a limited capacity thus when its busy (full) its ability to critise new incoming data is compromised, through visualization, distraction, confusion, or just conversation, etc... it will become busy and thus inactive, for example subliminal messaging works during films as the conscious mind focuses on the storyline or sequence of a film, its focusing on something else rather than the subliminal messages between the clips, if it was to focus on them, then it can assess their content and resist at will, but because it is busy and full it is compromised thus commands directly accepted.

Subconscious Mind – The subconscious mind is a system of associations, called anchors these are stimulus – response relationships, throughout consciousness many parts of the subconscious are brought into conscious awareness, however some abilities are only brought into conscious awareness during a trance like state when the conscious mind is quiet perhaps because of the attention required to comprehend there volume.

Note: The subconscious mind and the conscious mind don't really exist, it's a metaphor – but there is research to suggest different sections of the brain have different functions and as one moves through the different states, beta – alpha – theta – delta , the brain attention seems to move from the section of calculation and reason to the section of imagination and feeling

What is trance?

Trance is a multiple series of states that were put in the category of "TRANCE" because of there usefulness for hypnotic work.

Trance is a state half way between sleep and waking, but yet different between the two, its thought by some thinkers that everyone passes through trance on the way to sleep, and then passes through it on the way to waking.

But people also enter trance at various points throughout their daily lives.

In the higher levels of trance most things that come to your mind you decided to think of, in the lower levels of trance very little may come to your mind by your own conscious choice, hence why trance is so useful for changework, because you can actually reprogram behaviour patterns and subconscious assumetions directly in the lower levels of trance, simply because your mind has no resistance it just drifts from thought to thought, without conscious choice over those thoughts.

The Four Hypnotic Necessaries – IN ORDER OF NECESSITY.

hypnosis is imagination utilized by reason to prove to them their in/going into hypnosis

1. RAPPORT

Little hypnosis works without rapport, rapport is really vital because you become not a threat but a symmetrical buddy to the subject.

You can easily get someone on the tip of trance through rapport, then a little bit of leading on top and their in.

Rapport is often called mirroring or matching, because you adopt subconscious behaviors of another person as if their your own, but you only adopt the subconscious ones, the ones that are conscious will be understood consciously as copying which is intrusive and may result in resistance. Actually just been in Extreme Rapport Is often enough for people to accept your suggestions anyway.

2. PROOF

Its very important you use 'utilisation' to prove to the person they are in hypnosis, using cause and effect, as if, Presuppositions you make it certain to them that they will go into hypnosis because their eyes are getting heavy or some other unrelated event as one event happens hypnosis follows, you may even say "and your internal voice may be talking more than usual, its just a sign of trance coming on..." The two events are not linked, but by making them linked your assuring the person that 1-Anything they do is alright, 2- That they are going to go into trance/any other suggestion for example: "as you've been in the sun all day, your arm will be ichy all night" (the two things are not related but someone once told me that and i was ichy all night :-). Also if they have a misconception about hypnosis i.e like they will have no internal voice or not remember anything (neither of which are true) its good proof to them that their going into/are in trance by bringing about those phenomon though utilisation.

Once you get one bit of hypnotic phenomena you can then utilize it into the next....

3. BYPASS (Not entirely necessary because life is often a distraction in itself when utilized, but nonetheless worth mentioning. Its really part of utilisation in many ways)

To perform hypnosis on a person, you need to bypass their conscious mind, either by asking the conscious mind to do something (to occupy it – through distraction, confusion, visualization, shock), or asking it to be quiet (through relaxation, or ultising it to be uncomfortable not to be quiet)

4. UNORDINARY STATE (This is a added bonus, it really is part of utilisation in many ways)

To really change someone's consciousness switching their representation system gets good results, because its really good 'proof' to them there in hypnosis because it looks/feels/sounds so different to their usual state of consciousness!

By learning a subject's out of conscious lead system, a **hypnotist** can have dramatic effects with his subjects, whether working within **trance**, or in the normal waking state.

This can be easily done by covertly marking one's communication to the other, in the persons **unconscious** lead system.

NOTE: Its claimed that some commands are more difficult to get someone to accept than others, I've found little truth in this, people claim positive hallucination is the hardest trance phenomena to achieve although as Bandler pointed out, people positively hallucinate all the time. It seems the difference in levels is only how occupied and un-utilitised the conscious mind is. Its generally accepted that things that make people feel good are easier to achieve, but the only logic I see in this is that the hypnotee chooses not to resist those comments and resists the 'questionable ones' but this is only a lack of all of the above 4methods, just increase

them and there will be no resistance.

NOTE2: Its also claimed by many many hypnotists (even the very best ones) that you do not need Rule Number Two, this is a complete misunderstanding, the reason they are successful is because they have a reputation of successfully hypnotising many many people, and they often belive that they can hypnotise anybody this in itself is "proof" to the hypnotee that they will be successfully hypnotised.

Also the fact that the hypnotee comes to see the hypnotist in many cases is a sign that trance is already going to work, because they obviously belive you can put them in hypnosis, else they wouldnt have come to see you.

However, it is possible for someone to be in a state of hypnosis, i.e - theta or low alpha by themselves or without ulitization (pattern interupt can achive this, and so does some Rapport methods of induction), but when someone induces hypnosis on another you are always actually leading them to those states through ulitization, and then once achived utilizing it to keep them there, rather than letting them go deeper and fall asleep or higher and go into a beta state.

Common styles of induction *(but really you can make anything work if you consider the rules [particularly the first two])*

- Overload
- Pattern interrupt
- Pace and Lead
- Non-Verbal (Through Pacing and Leading Unconscious Movements thus increasing unconscious attention)
- Relaxation

POST HYPNOTIC SUGGESTIONS

You then feed them post hypnotic suggestions, depending on the level of distraction is how subtle or blunt you should be with the commands.

The deeper they are the more blunt the commands.

To increase the acceptability of post hypnotic suggestions is to use cause and effect relationships to 'prove' something is true. Many suggestions are accepted throughout ordinary conversation by this method, people claim one thing causes another and almost anybody believes, when in-fact nothing in the universe functions in this way.

For Example – you know your really relaxed – that's because your making positive changes in your life!

There is no link, but its generally accepted as true because its globally endorsed.

Post-Hypnotic suggestions neednt necessarily require trance, exceptional use of the 4necessaries will allow post-hypnotic suggestions to be accepted during ordinary waking life

SIGN OF TRANCE:

- Face asymmetry
- Relaxation
- Change in breathing
- Change in representation systems.

- REM
- Involuntary movements (slow jerky)

STAGE HYPNOTISM TYPE SCRIPT - Just a brief example of a hypnotism script (this one achieves typically stage associated stuff - Like comedy etc)
(wasnt my original intention when writing it, but hey, still would work)

Hi, so we are going to do some trance work so if you'd like to just close your eye's that would be great, if you want to leave your eyes open that also good either way.....
But you'll probably find them getting heavy, and tiresome if you keep them open,
Anyway, as you sit there, listening to the tone of my voice you may become aware of the back of the chair and this can only relax you more, because been aware of these things shows how in control you are, controlled enough to let yourself go into a trance, because you know your subconscious will protect you, it always has, even if you feel tired.....or sleepy or heavy, your subconscious like when your driving down a long road, is controlling the car, even though you can let your mind wander other places....now.. just
Nothing matters, no place to do, because your in control and comfortable with that, because you always were in control, just like the driving, and countless other experiences throughout your daily life, you know.....now, it reminds me of a time, and a space, which you shall now be brought into, there was a man/woman....i don't remember which one, but that's irrelevant, you just let an image or a feeling of who it was come to mind to fill in my gaps with your imagination, because there's lots of gaps, so you can let that take you away into a state of profound hypnosis.....funny really because the story involving that person, was about hypnosis, they went to see a man who was rather clever, called Milton Erickson, now Milton Erickson introduced himself to the man or women, and she said, "thank god I'm seeing you, I would like to go into hypnosis" Now, Milton Erickson just said now, and they closed eyes and went to a place where they could see and feel wonderful things, in a place only they knew, now they went into such a state now, and then 10times deeper, earlier in Milton Erickson's childhood, when he was just a boy, he made changes in his life, because he had little other choice, he had to make changes, he made them, then went of to get a PhD in medicine, which nearly got revoked because he discovered how easy it was to hypnotize people like you, and get them to make positive changes, because your subconscious mind is far more powerful than any medicine or any drug, now.....people didn't like this because it makes the doctors look bad, that you or anyone doesn't need them, you or anybody can actually get themselves better, or never even get an illness in the first place, because of the subconscious minds power, I wouldn't like you to drift deeper into a trance now, or perhaps you could drift 10times stronger a trance than now, because you know how a trance feels, and how it works subconsciously, you....can....increase it many times over, just like the person Milton Erickson, was standing their and his client fell into hypnosis, deeper far deeper than he even expected in fact about as deep as you are, but its so comfortable, how could one resist, often people say that, or so I have read, they just drift deeper into a trance because it makes them feel so good, until they have roughly no connection to the world just connection to themselves, full intimate connection
5.....falling more in touch with oneself only taking the hypnotists voice
4.....loosly floating from one idea to the next, without a care in the world
3.....talking with you the reality the hypnotist makes for you,
2.....the floating feeling all across your body.
1.....now, just floating towards 0, Zero will be the deepest trance you've

ever experienced, so far.....but its been a journey and this destination was always your desire.....

0.....Now

You know.....the trance your in, and you can be sure of that, just as sure as you are of a time a place of your past right now, where something Important happened to you, or perhaps you just felt a certain way.....now, you'll notice that every command, statement suggestion, order the hypnotist makes will become your reality, in trance things are so easy, its so easy, for your subconscious to take the hypnotists voice and turn into into reality, and it can do this NOW, with your eyes open or closed, but when the hypnotists says SLEEP you will fall 10times deeper immediately a trance, now when I clap my hands, you will open your eyes as you do that obeying every command order instruction the hypnotist has to make because your subconscious will make that your reality.....now seemly wide awake but remainly deeply hypnotized.....CLAP.

JUST TALK TO THEM NORMALLY AND SAY COMMAND AND SUGGESTIONS TO ACHIVE RESULTS AND GOALS.

SLEEP.....all the way down and all the way deep.....falling into that familiar place.

ALL COMMUNICATION IS HYPNOSIS

All communication is infact hypnosis, even when the conscious mind does resist or attempt to resist, the entire suggestion does actually enter the subconscious on some level its just not associated to anything yet,

For example: suppose a small child is told whenever she says "Dont do that" someone will die, in response (resistance) she says "I dont belive that, thats silly!"

the suggestion is still entered into her subconscious its just not associated with anything, but suppose later in her life, she says to somebody "Dont do that" and then they get hit by a bus, then the suggestion may become actively associated with death and a anxious response. But it neednt be even that complicated, not only does every suggestion, comment, command, instruction, presupposition enter our unconscious minds but that they also are often directly visable i ask you now "NOT TO THINK OF A BLACK DOG WITH A RED COLLAR" and what do you imagine, a black dog with a red color even though i told you not think of it, your mind split it up into two sections 1.DO NOT THINK and 2. THINK OF A BLACK DOG WITH A RED COLLAR, both suggestions are proccessed, and probably many more i'm currently unaware of. For every meaning of a phrase or sencetence is understood in all possible perpectives by the subconscious at any one time, (for example te sencetence i just used was also understood as "ANY ONE TIME" - on a clock face?? 1 o clock, many meanings all are understood by the mind at any one point (Was it a sharpe point???) Also our own internal voice's constantly hypnotise ourselves, due to the structure of language all language generalises that one thing causes another, this means that as our internal voices think it language it reinforces beliefs about how things work, and oneself, these are simplified statements due to our language stucture, thus though repetition/reinforcement our subconscious behaviours and in turn our conscious behaviours are simplified down to the reinforced beliefs, This simplicifcation of behaviour can also be know as limitations which we all set apou ourselves. People say things like "I can't do that" or "John makes me feel this way" your actually using stimulus-response relationships and subconscious associations to reprogram your mind to work in a certain pattern, with desvastating effects, i read in one book that its thought that 87% of illness is because of the limitations we set on ourselves that dont actually exist. I shall present a quote from Brue Lee - *"If you always put limits on yourself and what you can do, physical or anything, you might aswell be dead. It will spread into your work, your morality, your entire being. There are no limits, only plateaux. But you must not stay there, you must go beyond them. If it kills*

you, it kills you".

COVERT HYPNOSIS

Now i don't really like to use this phrase, because it presupposes that hypnosis isnt usually covert, when in-fact it is, it happens all the time!

but thats not what i want to tell you, what i want to tell you is how to use hypnosis covertly and know what your doing, not just doing it accidently like you probably already do throughout many of your sencetences although i want to teach people how to do it consciously for a purpose!

When we hypnotists use the word covert, we're not actually refering to hiding from something, or using something to block us from sight, we're actually refering to blind spots, you move/work in a persons blind spots - (its very much the same as magic) The conscious attention is very limited, it can only focus on about 1 single thing at a time, particulary true in conversations, this means your one meaning (only) of the conversation is processed by the conscious mind in the way you directed the other person to.....and all other meanings are processed by the subconscious instead. for example: "When we both go to the party, you will like me to get you a drink?" the conscious mind is directed towards the **Possessive Noun**, and ignores all other meanings, in this case "you will like me" is processed by the subconscious instead, its like a magic trick - as long as the conscious mind has something to look at, your secret suggestions will remain covertly suggested. -covert suggestions should be short simple and repetative. The subconscious processes all messages! Its only repetition that allows it to distinguish which ones to pay attention to!

THE MEDIA - Subliminal Messaging banned but hidden suggestions not

Infact some people have came to the false belief that since subliminal messaging was banned from intruding into the media, that now it was impossible to be brainwashed through our television and through the cinema's - this is just not the case, Infact our minds understand things on multiple levels as shown above, and certain incidents in films have led us to make associations in our daily lives, smoking adverts used to associate smoking with sex and pleasure and desire through clever imagery, cars are associated with exploration, feelings of excitement, fast paced life, - you may even think, yeah but so what? we are actually influenced to buy products because of the associations presented in adverts, you may think your not affected, but in the 20's was speed in a car associated with excitment, now you sit in a new car and say "wow, its fast, its a rush" a whole new perpective, yes the adrenal rush of going fast was there in the 20's but the perpective was fear, now its excitment and pleasure and comfort an entire opposite view, taken by entire nations completely changed in just 30years (i.e by the 50's-60's the view had changed) Damn thats quick, Smoking once was cool, chilled, sexy, intellegent, now its associated with delinquency, unhealthy, ugly, overweightness, in only 10years since the tv ad's promoting smoking were banned, 10years a complete flip in perception. In films cinemotographers use lighting to associate responses with, the lighting often becomes an ancor for a pysiological response in the viewer, through repetition. Then these lightings and iconography are repeated in films and adverts to make us feel a certain way about a product/ideal/or lifestyle.

its said that in within30secs-4minutes of television the average person moves into a trance state, advertising knows this, and if you read the section of covert hypnosis you will notice how adverts direct your attention away from the product itself and give you other content to think about,

you may think that its not such a big deal, because its so commonplace and you've grown up with it so somehow immune, entire societies have been shaped through advertising, 50years ago culture was different wherever you go a new different way of life and commication and values, nowdays only 50years on you can go to nearly any country and have the same conversations as you would in your own country with a random person, and they will probably have the same views as you and enjoy the topics you refer to just as much.....in only 50years entire nations have changed value systems, thats media! thats hypnosis!

Just a quick question for ya: How much illness do you think is suggested in order to create the market that sells the cure?

Trust me, its alot, people die because advertising kills them, and the funny thing is that everybody belives it all, the news presenters talk about this new drug which can cure people actually beliving themselves that it does!

you may think, well the people that market the product know this, so how come this information isn't commonplace? the reason the information isn't common place is because the marketing people are just marketing people, they know how hypnosis is related to marketing, but they dont know what hypnosis is!, They know what product their marketing, But they dont know whether it actually does what they say it does? They are ordinary people, just like everyone else and thus belives all the other lies they see.

what they probably don't realise is the key answer: Cause and effect dont exist. - thats why they fall for all the other tricks, because they belive there must be some truth out there, when in-fact there isn't!

Ghosts, Spirits, Angels, Monsters, Ojiga Boards, Psychic abilities, Magik and Possession

All of these and many more are hypnosis, through self-hypnosis and culturally defined hypnosis I can look at a Magik procedure and all i see is hypnosis, a procedure to call spirits, ghosts or demons and i see hypnosis, complete hypnosis, and the magik scripts that work best are far better hypnosis than the ones that work least, one person may argue that their spells may affect people across the other side of the world or retrieve data from spirits that no-one knew about, but infact this is just the power of the subconscious at play, the person over the other side of the world could just have been six-degrees at play (the idea that we know everybody through a chain of six people), and the information from the spirit world probably was stuff from your subconscious you didnt realise you knew, for example theres something called deep trance identification where you throug hypnosis change into a different person, a person you dont even know, and with incredible accuracy you can know things about their lives, intimate details, simply because your subconscious knows it, and what it doesnt know it

fills in the gaps. Its very easy to believe something and it to come true, i could think "Oh i've had a shit day, and now this sandwich is gonna be shit too" - ive actually hypnotised myself to have a bad sandwich, or it to taste bad to me (at that moment in time) very simple stuff, but very powerful, tell someone "not to trip" and they usually trip because its presupposed that they might trip and for them to understand the comment they need to regress to a time when they tripped before, also setting them up to trip now. Now if i say, i'm on the computer late at night, and late at night is when spirits call as they call they make loud bangs to show there coming, in-fact i will probably hear loud bangs tonight because my communication assumed spirits are going to come, that in itself proves either i control the spirits, or i'm just hypnotising myself, infact i can hear bangs right now! but one may say, "however when i've seen ghosts, i've been with another person and they saw exactly the same ghost too", i'll think you'll find that the subconscious's of people communicate very very very well, and the conscious mind also on that matter, many people have actually mastered the art of reading another persons thoughts consciously, (i can do it to a certain extent consciously) but the only way we do it, is to tap into abilities usually in the department of the subconscious, its not at all suprising to me, that at a time of intense shock (Seeing a ghost) is also when the subconscious of a person naturally has the most attention(other than sleep) its actually the time where the subconscious communicates most clearly.

HYPNOSIS IN DISGUISE

Because all communication is hypnosis and the rules of hypnosis (all above) particularly the rules about 'proof' and 'rapport' its turns out that many therapies actually only work because of these basic human concepts out of evolution and commication. These Basic concepts i consider hypnosis because Hypnosis is the only theron that explicitly states that these are its components - i could go through the below and say these components are the main part of them, but the components i feel are part of Hypnosis and stolen by them without their own knowledge.

The list is considerable, it might take me years to even just list all the therapies that are really just hypnosis but here are just a few.

Relaxology, Aromatherapy, Psychotherapy, many medicine's (possibly not all of them), Acupuncture, Most pratice's in Pysiotherapy (Not all of them), Music Therapy, Electro-Convulsive-Therapy, Psychologist Stuff, Color Healing, Crystal Healing, magnetic therapy, Healing churches.....and many more!

INTELLEGENCE

it seems to be commonly accepted across the globe that intellegence is the ability to put information into neat little boxes, been able to name how something works, how to make moral decisions etc.. Infact intellegence is anything but little boxes, consciousness is the lack of anti-consciousness i.e thought controlling limitations.....Intellegence is the ability to realise that the boxes don't exist, the ability to live a life without the boxes. To be able to see, without hallicination, Hear without distraction, empathy without imagination, Intellegence is the ability to withold judgement, to realise that the language structure we talk in limits our own minds and

intellects.

Many Philosophers and thinkers alike have come to the conclusion that thought can't exist without language, Do animals not think?

Are we not thinking when we are dreaming? we dont think in words during trance yet when we arise from trance our entire brains can be re-structured, No intellegence does not require language, its actually better off without it, language limits the mind.

Intellegence is probably equal among all humans, their will be slight fluctuations (genetically) but the question of how intellegent someone is, is just purely the ability to use the system known as their brain for a desired outcome the efficiency they do this with should be proportionate to their intellegence rating.

MEMORY IMPROVEMENT

It's quite simple really, DONT REMEMBER IN LANGUAGE, if you try and remember using your internal voice you will probably say something that will limit yourself, and thus limit what you can remember.

Get the feeling/picture or sound (for all you acoustics out there) First, then when your sure you have a clear conception of that image/sound/feeling, then you name it.

and its really that simple, my memory has increased 4 times over in the last two weeks, and i havent even perfected it yet (Seriously)

DERREN BROWN

Note: before mentioning Derren Brown because i am aware of the uneducated scektics

Yeah, i think Derren is an amazing Magician aswell, but i dont think he uses Magic as often these days as many people make out, what many people forget is that Derren was intrested in Hypnosis first, it was the spark that got him into entertainment, yes Derren has wrote two books on Magic, but that was when he was getting into Magic after Stage Hypnosis, then after/during his magic career he went to seminars on hypnotherapy, 2 of Paul McKenna's and many more, even bandler, thats alot of cash, plus he's obviously read all the book, as i read i constantly hear comments in books and remember hearing derren say the same exact words on his shows, yet people seem to want to deny this it does make me a bit upset

when i talk about this people often assume that its only because i can't see the magic that i think its mostly Hypnosis...etc, but i can see the Magic, there is a massive difference, The chess game was magic, the Card Game with the Card Producer was Mentalism...(stuggling to remember more off the top of my head) but he uses magic, but not nearly as much as psychology (mainly hypnosis) and i dont know why people go on about wanting to learn NLP because they 'think' Derren uses it, Derren in many interviews says himself that he thinks NLP is cr*p, "theres small bits that are related, but you discover those bits anyway"

Derren Brown - PhoneBox Sleep Routine - Obviously not exactly what he said, but i shall give a method that will work.

CALL PHONE BOX.....

[ANSWER] Hello, is that (name of street), (DIFFERENT VOICE TONE AND RYHTME) good, it all gets too confusing you will just fall asleep(DIFFERENT VOICE TONE AND RYHTME) , NOW, actually i didnt think you were going to come into this shop not only today but because of the relavantness of your life at this point in time as you wouldnt have not only questioned your relavantsness. its like trying to answer a question no answer the meaning is what you make of it, but is what you make of it the meaning?, i'd not like to ask you if you can not only go around in circles for so long before you get dizzy and have to fall down, but i will ask you how many circles have you spun around in today, not only far too many, but more than certain hours you had sleep,so many circles all the time and you will not only just fall down actually i dont know about your education, i dont know how you fall asleep in bed after school nights or just for no reason in particular,NOW, but only as fast as you begin to fall asleep, NOW, the answer to my orginal question will be blank in your mind, and remind you of that place in your past, you can see that place feeling, up your body, just like a dream, you're involved without an answer, its like trying to answer a question no answer, you can only go around in circles for so long before you get dizzy and have to fall down, so many circles all the time and you will not only just fall down to go asleep but only your dreams can fill your head because you never really knew who was on the phone, you never really knew you were going fall asleep but infact you fell, now,

DERREN BROWN - INVISIBLE MAN SCRIPT (Turns Himself invisable - this is designed to replicate that effect)

Now I don't want you to relax JUST YET and go straight into hypnosis...NOW...but you can if you'd like, either way I WONDER WHEN YOU just notice the strain on your eyes, if they become heavier now, you should just let them, you may question the heaviness of your eyes, in psychology we call that denial often it makes the problem worse the eyelids will just become heavily and heavily really you should just let the eyes close like they want to CLOSE NOW. And just sit there and relax AND AS YOU DO SO let yourself relax EVEN MORE, you could resist but you understand how uncomfortable that would be, SO now its more relaxing for your eyes to close, do this now, and ALLOW YOURSELF TO sit there and become aware of how your breathing has slowed down....GOOD...you may realize that this is one effect of moving into hypnosis, or you may NOT UNDERSTAND this, either way your still going in, you breath in and out and with every breath you realize the significance of a time and place in your minds eye, you see this place..... .as you visualize this place you may become aware now, of sounds.... just relaxing you more.....NOW at this place you may have never noticed before, but there's a CURIOUS button, a red button, somewhere close

to you,
 maybe its on the floor, or at the horizontal level, but just move closer to this button, now, and wait and continue immersed in the sounds, colors, and probably even smells. Just waiting, relaxing, the button is red, and you would really like to touch it, you know what this button does, it clears your mind every thought sight or sound in this state will be complete forgotten after and before you press this button, your still wanting to press the button, you really should press it now, but either way the buttons effect has already took place, that's why you'll become aware of an image now. This image, whatever it may be, was there all along you just didn't recognize it, just like when you leave your keys on the table but you just can't see them, you search across the table high and low, but its impossible to see the keys you have no idea where they are, you may even completely forget what your looking for, perhaps you were never looking for anything, but you are relaxed and comfortable, you see, the hypnotist is like the cars, you cannot see him, its impossible just like the cars and the more you search the harder it gets, and if you just forget, as you will, what your looking for, you'll never look in the first place, you will never see the hypnotist, you can see through things, you always have been able to do that, its like a psychic ability you have, you see straight through the keys and see the table instead, you see straight through the hypnotist and see whatever is behind him with perfect clarity, but never him, you don't want to see him, because you like to have this power, this power of forgetting even if anything was said before now, its not your concern it just drifts away, you try and remember but it only makes it drift further from your consciousness, you just allow yourself to forget, because many times its most enjoyable to not know, im sure you've found it funny in the past how you forgot a name or a place, and its on the tip of your tongue but you can't recall it, it can be rather funny not knowing, and you can take comfort in that as you take comfort in the psychic ability you have, in 20secs you will hear a clap, you shall be woken and your psychic ability to see through people will be activated in its most heightened form.
 (20secs pause....."Clap")

DERREN BROWN SEANCE - SPRIT BOX TRICK

Actually, theres no trick to this, i just thought people may wonder how he does it.....No the person in the sprit box belives the lies Derren told him/her about the place been haulted, and that sprit box's actually allow possession. In-fact sprit box's have nothing to do with possession (neither does anything else that i know of on that matter) The women who throws the papers up in the first sprit box wasnt actually possessed, she had a belief (hypnotised herself if you will) in her subconscious that in-fact something strange was going to happen, she actually decided something strange was gong to happen; (Thats a hypnotic command in itself)

So she threw the papers up herself, her belief of how possesion works involves amnesia, so she gave herself amnesia for the event.

The second guy, dislocate's his shoulders to get out of the handcuffs shakes the tamberine, throws the tamberine out and then slips back into the handcuffs. Simply because of the same reason, He also belived possession requires amnesia, hence the reason he had it.

THOUGHT READING

The trick to thought reading is simply to decipher the difference between the subconscious behaviours and the conscious ones, subconscious movements are slow, jerky, uncoordinated, seemingly illogical - Conscious movements are fast, controlled, coordinated, logical looking.

When you ask someone to think of a name or place, you can easily narrow it down into what it is...by looking at the eye accessing cues.

DIAGRAM OF EYE-ACCESSING CUES. (their left and right)

**Representational Systems
Indicated by Eye Position.**

So when I ask them to think of a name or place etc..... And if I see them look to their bottom right, I know that it's a person or place, with feeling attached, if I see them look to their Left center, I know they're thinking of a song sound or hymn.

When they say the word to themselves in their head they will look at their bottom left, when they look their internal dialog is talking, it's likely that when they do this they will make little movements around their mouths and jaws, that mouth the words, these movements will be subconscious and may be incorporated into another conscious movement, but if you can tell the difference you will see them.

So then you need to work out what word, name, number, etc they are trying to say with those subconscious mouth and jaw movements.

this bit takes practice, but a quick way round is to repeat those movements in your own

mouth and see what word you feel like saying.

It'll probably be the right one, but if you don't want that method, then learn this. (Not wrote by me, wrote by a clever man called blue_chip)

Speech reading notes

The trick of lip reading is to understand how sounds are made. As air is forced from the lungs only several things can mechanically be done with it to produce sounds of speech. It can be fully stopped for a moment to create stops -- sounds like p, t, k, b, etc.

It can be fully stopped from coming out the mouth for a moment -- but allowed to come out the nose -- as in sounds like m and n and ng as in sing.

It can be fully unblocked, to create the vowels -- a, e, etc. It can be only slightly impeded to create the semivowels of y and w. It can be stopped enough to create a hissing or friction, as in s, f, v, etc.

Sounds like b, p, m are called bilabial -- both lips are used. This makes them very visible. Other sounds may be made with a combination of lips and teeth or just tongue movement further back in the mouth, which can be hard to see.

Vowels made with the tongue in the back of the mouth are accompanied in English by lip rounding. This is often true of r too. This makes r and u's and o's easier to see, but can make them harder to distinguish from b, p, and m.

When lip movements provide the best visual information for the hearing impaired these movements are precise but not exaggerated.

Lips are spread towards a smile for the vowels in "Beet," "bit," "bait," and "bet"; the lip opening is rather square for the vowels in "bat," "bite," and "Bart"; they become progressively rounded for the vowels in "bought," "boat," "book," and "boot"; slightly pursed for "Burt"; and neutral for the vowels in "but" and "above." Lip movements are quite visible for the consonants /p/. /b/, /m/, /w/, /wh/, /f/, /v/, /sh/, and /zh/.

The teeth play a visual role for consonant phonemes /f/, /v/, /th/ (voiced), and /xh/ (unvoiced "th" as in "thick"). Teeth are closest to occlusion for /s/ and /z/ and widest apart for /a/, /ah/, and /aw/.

Usually the tongue tip is seen when articulating the two "th" phonemes, and the underside of the tongue tip is sometimes visible for /t/, /d/, /n/, /l/, /ch/, /j/, /y/, and possibly /r/. It is difficult to see the underside of the tongue tip for /s/ and /z/ because the teeth are so close together for these sounds. The back-of-tongue vowels and consonants /k/, /g/, and /ng/ are invisible unless you hold a powerful flashlight at just the right angle and the mouth is wide open. Forget them!

the term "speechreading" rather than "lipreading" because people who "speechread" really do watch facial expressions, tongue, and jaw movements in addition to the lips.

Emphasize lip rounding of the back vowels such as /aw/ in "caught," /oh/ in "coat," /oo/ in "cook," and /ue/ in "cool." Failure to round the lips for these sounds is a very common sight in people with sloppy articulation. Spread your lips towards a smile for the high front vowels such as /ee/ in "feet," /i/ in "fit/", the diphthong /ay/ in "fate," and the /e/ in "bet." The lip spread becomes less pronounced as you approach the /e/. Pay special attention to the lip/tongue/jaw movements of consonants which are potentially most visible: /p/, /b/, /m/, /w/, /wh/, /f/, /v/, /sh/, /zh/, /t/, /d/, /n/, and /l/.

LIEING, AND OTHER CONSCIOUS ACTIVITY THROUGH SUBCONSCIOUS TELL TALE SIGNS:

Anyway thats how you read thoughts, if you're just looking to see if people are lying/whatever just look for changes in representational systems, changes in breathing, blinking, and consciousness.

If your wondering if someones agreeing or disagreeing with what your saying, first look at whether their nodding or shaking their head's and if their not doing that watch their eyes, if they move Center Left, Center Right, Center Left, Then their either very confused or completely disagree with what you're saying, if they then move down to their bottom right afterwards then their probably mad, or upset.

If they keep moving from bottom left to top right then you've got someone who is completely taking in what your saying.

if they keep moving from bottom left to bottom right then their probably feeling your probelm/statement.

DERREN BROWN - ZEBRA CROSSING PATTERN INTERRUPT

I can't belive how barely legal the stuff derren does is, lol, but here is how it works.

All people throughout life do many things automatically with no attention from the conscious mind, such things include handshaking, Driving, taking change from a shop owner after payment, and many others (including crossing the road) Now its not always the case that such a behaviour is totalily run by the subconscious, But often when people are thinking about something else completely crossing a Zebra crossing can easily be performed in a pattern like manner purely by the subconscious (only certain people at certain times will do this).

In order to determine which people were in a subconscious like trance/ pattern when performing the action of crossing the zebra crossing, Derren Brown would have had to have been observing people as they came onto the Zebra crossing, to look for the tell-tale signs, but he approaches from the opposite side of the crossing, so Derren must have had a TV moniter to watch people through a camera as they began to cross.

The tell-tale signs would be, Eye movements primarily in the visual-remebered/constructed position, or primarily in the Kinthetic position or center right-left-right-left flicker, Trance like

asymetry, and extremely coordinated controlled-looking movements (when the conscious mind does such a completed activity as crossing a road, it looks complicated and clumsy - the subconscious makes it look smooth)

When Derren Sees such a person cross the crossing, HE RUNS, to meet her/him in the center, Bumps into her/him and touches the shoulder, the stomach then the shoulder, this is to make it complicated while saying "Sorry to leave you STUCK on your two Feet like this GROUNDED, NOW, i didnt mean for me to bump into you and STOP YOU moving, NOW, just accept my apologie and Remain....SAY (TO SOUND LIKE STAY)....I'll have to LEAVE YOU HERE, Sorry to PUT YOU ON THE SPOT LIKE THIS, Anyway, your Probably STUCK in your routine, so i gotta go....(Walk off)
And bingo, they should probably be stuck! :-)

And if you really want to undo the procedure, although i dont really see the point (LOL!) just walk up to them repeat the 'touch shoulder then stomach then shoulder procedure' then say "have you ever noticed how easy it is to move your legs, particularly when you feel, right now like going to the shops".

OFF ROUTE BUS RIDE - *This was my idea i came up with in conversation in a restaturant in my local area.*

The basic idea is to get a bus driver to forget about driving his route and to drive to his own house instead, lol
Well i thought its a good idea, so i shall explain it here.

you get on a bus, Bang of the perfect window (In a non-threatening way) and say, "Does this bus drive to town center" [THEN CHANGE VOICE TONE AND RHYMTHE] its time for you to start Driving home NOW [CHANGE BACK TONE AND RHYMTHE] Yeah, is that (NAME OF TOWN) Town center? [Dont leave him time to answer the question, just enough time for him to search for the answer], How much is that then? [Wait for his reply], then pay say "God, you can tell its BEEN A LONG DAY.....Anyway thankyou" [The long day sencetence implies the day is over] and sit down.

This will probably only work 1 in 10 times, But nonetheless it will be funny! They'll probably just drive off route for a while, then their conscious mind will realise the mistake and they'll try and get back on route....lol easy!

The effect doesnt really do that much, It interupts his potentially resistent conscious mind, it gives him amnesia for the sencetence about driving home [which also prevents his conscious mind from resisting the command], Then it presupposes the day is over, and then interupts that by saying "Anyway Thankyou"

THE LOSING TICKET - TO GET THE WINNING MONEY.

Our freind Derren Brown, shows on one particular episoide how he gets money out of betting even when he's lost.

This method is not exactly what Derren did, ive bent the story slighty for the purpose of replication, it would be too difficult to recreate the exact events that took place when Derren did

it, so ive said similar things, but slightly changed to make it easier for the reader.

His technique that he demonstrated in this show is once again pattern interrupt (Seriously Derren Loves Pattern interrupt)!!

If he uses another method aswell it will be pure utilisation....

But i shall only explain the pattern interrupt method here because i cannot 'prove' Derren uses the other method for this effect.

Derren Brown takes the losing ticket to a window (THROUGHOUT THE PROCEDURE DERREN TALKS IN PERFECT RAPPORT WITH HER VOICE [both rhythm and tone] - THIS IS NOTICEABLE IN THE CLIP But also Talks with DOWNTALK to sound authoritarian, but only slightly), He puts the ticket in the pass-tray, then immediately after she picks it up [Interrupting this movement is a pattern interrupt in itself - because the staffmember has probably never even thought consciously how to pick up a ticket from a tray because it represents a single unit of subconscious behaviour triggered by a conscious thought] He bangs on the perplex window [Pattern interrupt - Keeping her in this subconscious state which she entered into when going to pick up the ticket] (*BANG* Not to be threatening, Just to be Interrupting), he says immediately [While she's still without a CoreProgram - Because her last program was interrupted) "This is the dog your looking for...."

you will notice that is a presupposition, its a statement that doesnt directly say "IVE WON" but it implies he did.

Then as she takes the ticket, He says "Thats why we've come to this window,....." [Which is utilisation - Pace Lead, One thing caused another, it implies that HE aka Derren Brown must have won, else he wouldnt have come to the window, it assumes the two are causally related]

Then as she goes to read the ticket he says "Sometimes its EASY TO MISREAD those things...." Which is a post-hypnotic suggestion to MISREAD ticket, because she has to access that part of her brain (the part which knows how to misread) to understand what Derren/You Says.

Then She begins to start counting the money, and Derren Makes a sign of approval, "Excellent", "Brillent" or "Fanatastic".

And then he says "thankyou" and walks off - In the program he doesnt actually just walk off, he admits what he's done :-(But why would we want to do that, lol!)

Derren Brown - One Inch Punch

Now this trick is entirely NLP, he tells everyone that he's going to do something weird, thats like a punch but only involves the mind [Presupposition - that something is actually going to happen and its gonna be weird]

He then gets a guy and says while pressing hard on his stomach "Can you feel this" the guy replies "YES"

Derren then asks again but with the hand not touching but still very close to him "CAN YOU FEEL THIS"

to which the reply is "YES"

Derren then does it again, Can you feel this "YES"

then Derren Waits until he sees the guy expecting something weird is about to happen, then he interrupts his thought processes by suddenly putting his hand in a fist like position and then pulling like he has magical powers, the guy because he still belives he can feel it, also feels the

one inch punch, What more needs to be said, it speaks for itself!