David Oakley en Peter Halligan zijn de auteurs van het artikel: Hypnotic suggestion and cognitive neuroscience, als overzichtsartikel verschenen in Cel Press, 2009, volume 13, pagina 246-270.

De auteursstellen dat de research aangaande hypnose in het domein van de neurowetenschappen zich momenteel in twee grote richtingen opsplitst.

Hypnose en suggestie zijn komplementair

De eerste richting is de research rond de aard van mentale veranderingen door hypnose zelf. Deze research bestudeert het verschil tussen hypnose en suggesties en gaat na in hoeverre de neutrale hypnosetoestand zonder suggesties verschilt van andere mentale rusttoestanden. Ook al is er heel wat meer research nodig, er zijn al wat rode draden.

Er bestaat heel zeker een duidelijk verschil tussen hypnose en suggesties. Dat wisten we al wel. Maar er zijn ook overlappingen. Met suggesties alleen, zonder enige hypnose, kan je immers ook hypnotische fenomenen uitlokken (dit werkt vooral bij de hoog hypnotiseerbaren) maar hypnose kan het effect van deze suggesties extra versterken doordat je de verwachting verbetert door

bvb de situatie als “ hypnose “ te benoemen.

Ander onderzoek geeft aan dat een “neutrale “ hypnose toestand waarmee men in de research een hypnose bedoelt zonder specifieke suggestie ook een specifieke mentale toestand is. Er wordt meer absorptie teruggevonden en er is minder verstoring door allerlei passerende gedachten. Cognitieve systemen lijken in deze toestand ook minder goed met elkaar te communiceren wat verantwoordelijk zou zijn voor de typische hypnotische fenomenen als

tijdsdistortie of de ervaring van buiten zijn lichaam te treden.

Gebruik bij neurologische ziekten

De tweede research richting focust steeds meer op de effecten zelf van de verschillende hypnotische suggesties. Meer en meer komt de nadruk daarbij te liggen op de toekomstige aanpak van neuropsychologische aandoeningen. Ondertussen werd wetenschappelijk voldoende bewezen dat hypnotische suggesties allerlei ongewone psychiatrische en neurologische manifestaties kunnen uitlokken waaronder verlammingen van een lidmaat, “hysterische “

blindheid, functionele pijn, gehoorshallucinaties of andere delusies. Je kan met specifieke gerichte suggesties ook amnesie opwekken of net het omgekeerde : een déjà-vu effect creëren.

Deze effecten hebben soms ook specifieke neurologische correlaten. Zo werden recent wijzigingen vastgesteld in de kleurverwerkende delen van de visuele cortex na directe hypnotische suggesties om een gekleurde stimulus als grijs te zien of om het omgekeerde te ervaren, namelijk grijze tonen ” in kleur “ te zien. Ook het klassieke “ missing number seven phenomenon” heeft hiermee te maken. Je kan een proefpersoon onder hypnose suggereren dat

het nummer 7 niet bestaat waardoor ze dat missen bij het aftellen van 10 tot 1. Boeiend zou zijn om dit soort suggesties te beginnen gebruiken bij mensen met leerproblemen zoals dyslexie en dyscalculie of eventueel bij andere ziektebeelden met hersenbeschadiging zoals afasie, agnosie, alexia, visospacial neglect (ontkennen, niet zien van bepaalde beelden in het normale

waarnemingsveld) en bepaalde vormen van blindheid. Zo zijn er duidelijke gelijkenissen beschreven tussen het fenomeen van hypnotisch gesuggereerde blindheid en klinische gevallen van blindheid na letsels van de visuele cortex.

Ook de efficiëntie van hypnose om automatische processen te verhinderen is een interessant fenomeen dat nuttig zou kunnen gebruikt worden. Onder hypnose kunnen er bijvoorbeeld minder fouten gemaakt worden bij het benoemen van kleuren bij de Stroop test wanneer daartoe gerichte suggesties worden gegeven. Toekomstige research zou volgens de auteurs het gebruik

van hypnose ook kunnen gaan uittesten bij andere cognitieve modellen waarbij automatismen een rol spelen zoals dit het geval is bij sommige tics.

Een hoopgevend artikel is dit alles bij elkaar ...
