

Visualization for Stress Relief

**Presented by
Ajamu James Ayinde, M.A., A.C.H.
Certified Medical Hypnotherapist
Breast Cancer Options
16th Annual Complementary Breast Cancer
Conference
SUNY New Paltz
New Paltz, NY
October 22, 2017**

Visualization for Stress Relief

The Four Tiers of Vitamin V-Visualization for Cancer Support TM

Tier I. Address the initial shock, fear and stress

Tier II. Learn and adopt the attitudes of survivors

Tier III. Manage the side effects of conventional treatment

Tier IV. Create cancer elimination imagery

Visualization for Stress Relief

Frankie say, “Relax.”

Visualization for Stress Relief

Definitions:

Visualization-1: formation of mental visual images.

2: the act or process of interpreting in visual terms or of putting into visible form. Merriam-Webster

Guided Imagery- Any of various techniques used to guide another person or oneself in imagining sensations and especially in visualizing an image in the mind to bring about a desired physical response (as a reduction in stress, anxiety or pain). Merriam-Webster

Synonyms include; guided imagery, meditation, positive thinking, and self-hypnosis.

Visualization for Stress Relief

What is hypnosis?

Hypnosis is a safe, naturally occurring state. It is a state of focused attention. While in this state, you are more connected to inner resources and receptive to positive suggestions. You experience it:

- driving long distances
- reading a good book
- watching a fascinating movie
- deeply lost in thought.

Visualization for Stress Relief

**What is the difference between
Visualization and Hypnosis?**

Visualization for Stress Relief

Similarities

- may be guided or unguided
- recordings can be very effective
- works through repetition
- employs affirmations
- may use realistic or metaphorical images
- can produce relaxation or another desired state

Visualization for Stress Relief

Differences

- doesn't require any special training or certification
- doesn't use a formal trance induction
- doesn't employ deepening techniques
- doesn't produce deep trance
- doesn't use PHS or triggers to generate specific changes

Visualization for Stress Relief

The Mind's Eye

Guidelines for using visualization:

- Images are positive, personal and meaningful
- Incorporate all sensory channels (VKA)
- Begin in the present and incorporate activities of daily living
- Envision yourself living in the future with the desired change
- Repeat several times a day
- Words must form pictures
- Pictures must trigger emotions

Visualization for Stress Relief

The Sensual World

Visualization for Stress Relief

Thanks for the Memories

Visualization for Stress Relief

Created Images

Visualization for Stress Relief

Location,

Location,

Location!

Visualization for Stress Relief

Body Language

Visualization for Stress Relief

Reel to Real

Visualization for Stress Relief

Linkages

Positive

Negative

Visualization for Stress Relief

Positive

- Good church

Negative

- Bad church

Visualization for Stress Relief

Types of imagery used in Visualization:

I. Rehearsal Imagery

II. End Result Imagery

III. Metaphorical Imagery

Visualization for Stress Relief

Rehearsal Imagery

Visualization for Stress Relief

End Result Imagery

Visualization for Stress Relief

Metaphorical Imagery

Visualization for Stress Relief

Push button Relaxation

Visualization for Stress Relief

Two techniques for reducing stress:

- Mental Rehearsal
- Safe Place Imagery

Visualization for Stress Relief

Mental Rehearsal

Visualization for Stress Relief

Safe Place Imagery

Visualization for Stress Relief

Conclusion:

Visualization is a broad term used to describe the process of using your imagination to relax and to improve your health. It is:

- often described as self-hypnosis and guided imagery
- ability can improve with practice
- memory and creativity play a role
- the body/mind cannot distinguish between reality & vivid imaginings
- there are three particular types of imagery
- imagery can be triggered externally or internally to produce a strong effect on the body/mind
- mentally rehearsing successful outcomes relieves stress
- imagining yourself in an idealized “safe place” can be very calming

Visualization for Stress Relief

Suggested Reading:

- Barabasz, A.F. et al. Medical Hypnosis Primer-Clinical and Research Evidence, 2010
- Davis, Martha, Ph.D. et al. The Relaxation and Stress Reduction Workbook, Sixth Edition, 2008
- Elkins, Gary, Ph.D. Handbook of Medical and Psychological Hypnosis, 2017
- Epstein, Gerald, M.D. Healing Visualizations, 1989
- Gurgevich, Steven, Ph.D. Hypnosis House Call, 2011
- Hornyak, Lynne, Ph.D. Healing from Within-The Use of Hypnosis in Women's Healthcare, 2000
- Longacre, R.D., Ph.D. Visualization and Guided Imagery in Complementary Medicine, 1998
- Moen, Larry. Meditations for Transformation, 1999
- Murray, Steve. Cancer Guided Imagery Program, 2003
- Naparstek, Belleruth, Ph.D. Staying Well with Guided Imagery, 1995
- Valenzuela, Francisco, Ph.D. Psycho-Oncology, Hypnosis and Psychosomatic Healing in Cancer, 2015

Visualization for Stress Relief

Ajamu James Ayinde, M.A., A.C.H. is a Certified Medical Hypnotherapist, NLP Master Practitioner and Transpersonal Hypnosis Trainer. He is a graduate of Trinity College in Hartford and received his M.A. in Motivational Psychology from Huntington Pacific University where he studied the mindsets of Olympic level athletes. He has advanced training in pain management and specializes in childbirth preparation, pediatric issues, and cancer support. Ajamu was the staff hypnotherapist at Millennium Healthcare/Avatar Cancer Center in Atlanta, GA and formerly wrote for Benedictine Hospital's Oncology Support Program newsletter. He has facilitated guided imagery for cancer survivors in Ulster, Dutchess, Orange, and Columbia Counties.

He created the **Vitamin V-Visualization for Cancer Support™** program in 2001 and has spoken on medical hypnosis across the US, in Calgary and at the London Healing Arts Festival. Ajamu has presented to doctors, nurses and medical students at Morehouse School of Medicine, SUNY New Paltz, Bard College, Vassar College, St. Luke's Cornwall Hospital, Health Alliance of the Hudson Valley, Orange Regional Hospital, and was the only non-dentist to speak before the Dutchess County Dental Society. Ajamu was the IACT Therapist of the Year in 2004 and in 2012 received the Outstanding Transpersonal Contribution award from the National Association of Transpersonal Hypnotherapists (NATH). Ajamu works with clients globally via Skype.

Contact him at **845 240-6470** and Skype@sambamindman

<https://www.facebook.com/awakenedbirth/> ajamuayinde@gmail.com