

Intuition: The Inner Game of Brief Therapy

Presented
by
Bette Freedson, MSW

Intuition:

The Inner Game of Brief Therapy

Goals:

1. Identify 2 features of the ACE Schema.
2. Describe one way in which the phenomenology of an intuitive approach is akin to hypnotic trance.
3. Given an individual patient, intuitively utilize a mini-idea in conjunction with the material from the client's narrative to create a dynamic experiential moment.

Intuition Defined:

- ✓ A natural ability, another way to receive knowledge based on emotions/inner thoughts/sensations/ hunches.
- ✓ An innate sense of what is seen (clairvoyance) or sounds (clairaudience) right.
- ✓ A sense that guides you to think or act a certain way without fully understanding why, (clairsentience.)
Can be instead of, or include facts or reasoning.

Intuition as an Ego State

Intuition can be defined as a Self-State in which you enter & embody a state of ***readiness to receive*** wise inner guidance.

Guidance can be based what you ***don't*** know, as well as on what you ***do*** know.

What Do Two Experts Say?

Dr. Milton Erickson @ Hypnosis

- Utilize everything you have inside of yourself and in your environment.
- Create experiences that elicit resources of the unconscious, tailored to fit the needs/goals of the client.

Herb Dewey @ Intuitive Functioning

- Use whatever comes into your mind, something you know, something you “see,” “hear” or guess.
- Trust what comes into your mind.

The Phenomenal Phenomena of an Intuitive Approach akin to Hypnotic Trance

Access to Dormant & Latent Resources of the Unconscious.

Enhancement of Mindfulness.

Opportunity for Down (or Up-) Regulation.

Executive Functioning Potency.

Therapeutic Bonding via Entrainment.

Opening into the Authentic Self: Integrate Mind/Body/Spirit.

Inner Guidance for Adaptive Coping and Self-Care.

**Develop Intuition
To Utilize
An Intuitive Approach that Includes the Phenomena of Trance
To
Become an *ACE* at The Inner Game of Brief Therapy**

The ACE SCHEMA

Can be
Linear or Circular

1. ***ACCEPT*** the Wise Guidance of the Inner Mind. (Another Way to Know.)
2. ***CULTIVATE*** Your Intuitive Skills.
(and Guide Clients to Cultivate Their Own.)
3. ***EXPLORE*** the Power of Intuition.
(and the Clinical Benefits of an Intuitive Approach.)

1. *Accept.....*

That *Intuition Can:*

- ❖ Be Another Way of Knowing.
- ❖ Be a State of Receptivity for Impressions & Information from the Wise Mind, Unconscious Mind.
- ❖ Increase **BRIEF** Clinical Efficacy.
- ❖ Embody a State of Mindfulness.
- ❖ Evoke Effective Clinical Magic.

2. **Cultivate...**

Mindful Awareness
of Evocative Experiences.

What Do You See, hear, feel?

What Thoughts, Emotions & Sensations Are Evoked?

What Metaphors & Memories Come to Mind?

As You Gaze, What Do You Experience ?

3. Explore...

Breathe...

**Enter a State of Readiness
to Create Experiential
moments.**

Be Mindful of What You
Experience.

Notice Your Inner
Senses.

Use Your Imagination.

Trust What is Elicited.

Experiment, Experience & Enjoy Your Explorations in
Utilizing Your Intuition.

Notice How Easy and Fun It Can Be
to

ACE

The Inner Game of Brief Therapy.

Bette Freedson, LCSW, LICSW, CGP
South Berwick, Maine
bjfreedson@gmail.com
Bettefreedson.com