
What People are saying about this book:

"A readable, practical, and entertaining book about a challenging,
original, and promising new discipline. I recommend it."—Dan
Goleman, Associate Editor of Psychology Today.

"NLP represents a huge quantum jump in our understanding of
human behavior and communication. It makes most current therapy
and education totally obsolete."—John O. Stevens, author of
Awareness and editor of Gestalt Therapy Verbatim and Gestalt is.

"This book shows you how to do a little magic and change the way
you see, hear, feel, and imagine the world you live in. It presents new
therapeutic techniques which can teach you some surprising things
about yourself."—Sam Keen, Consulting Editor of Psychology Today
and author of Beginnings Without End, To a Dancing God, and
Apology for Wonder.

"How tiresome it is going from one limiting belief to another. How
joyful to read Bandler and Grinder, who don't believe anything, yet use
everything! NLP wears seven-league-boots, and takes 'therapy' or
'personal growth' far, far beyond any previous notions."—Barry
Stevens, author of Don't Push the River, and co-author of Person to
Person.

"Fritz Peris regarded John Stevens' Gestalt Therapy Verbatim as the
best representation of his work in print. Grinder and Bandler have
good reason to have the same regard for Frogs into Princes. Once
again, it's the closest thing to actually being in the workshop."—
Richard Price, Co-founder and director of Esalen Institute.

frogs into PRURCES
Reuro Linguistic Programming

by
Richard Sandier

and
John Grinder

edited by
Steve ftndreas

(formerly 3ohn Q. Stevens)

TM REAL PEOPLE PRESS

Copyright © 1979
Real People Press
BoxF
Moab, Utah 84532

ISBN: 0-911226-18-4 clothbound $11.00
ISBN: 0-911226-19-2 paperbound $7.50

Cover Artwork by Elizabeth Malczynski, Brooklyn, NY

Library of Congress Cataloging in Publication Data:

Sandier, Richard.
Frogs into princes.

"Edited entirely from audiotapes of introductory
NLP training workshops conducted by Richard Bandler
and John Grinder."
Bibliography: p.
1. Psychotherapy. 2. Nonverbal communication.

3. Psycholinguistics. 4. Imagery (Psychology)
I. Grinder, John, joint author. II. Title.
RC480.5.B313 616.8'914 , 79-13255
ISBN 0-911226-18-4 ,;'.'
ISBN 0-911226-19-2
Other books about Neuro-Linguistic Programming from Real People
Press:

USING YOUR BRAIN-FORA CHANGE, by Richard Bandler. 159pp. 1985 Cloth
$11.00 Paper $7.50

REFRAMING: Neuro-Linguistic Programming and the Transformation of Mean-
ing, by Richard Bandler and John Grinder. 220 pp. 1981 Cloth $12.00 Paper $8.50

TRANCE-FORMATIONS: Neuro-Linguistic Programming and the Structure of
Hypnosis, by John Grinder and Richard Bandler. 250 pp. 1981 Cloth $12.00 Paper $8.50

CHANGE YOUR MIND—AND KEEP THE CHANGE, by Steve Andreas and
Connirae Andreas. 187 pp. 1987 Cloth $12.00 Paper $8.50

The name Real People Press indicates our purpose; to publish ideas and ways that a
person can use independently or with others to become more real—lo further your own
growth as a human being and to develop your relationship and communication with
others.

8 9 10 Printing 93 92 91 90 89

Contents

Foreword by Steve Andreas (formerly John O. Stevens) i-iv

A Challenge to the Reader

I Sensory Experience: 5-78
Representational Systems and Accessing Cues

II Changing Personal History and Organization: 79-136
Anchoring

III Finding New Ways: 137-193
Refraining

Bibliography 194

Foreword

I have been studying education, therapies, growth experiences, and
other methods for personal change since I was a graduate student with
Abe Maslow over twenty years ago. Ten years later I met Fritz Peris
and immersed myself in gestalt therapy because it seemed to be more
effective than most other methods. Actually all methods work for some
people and with some problems. Most methods claim much more than
they can deliver, and most theories have little relationship to the
methods they describe.

When I was first introduced to Neuro Linguistic Programming I was
both fascinated and very skeptical. I had been heavily conditioned to
believe that change is slow, and usually difficult and painful. I still have
some difficulty realizing that I can usually cure a phobia or other
similar long-term problem painlessly in less than an hour—even
though I have done it repeatedly and seen that the results last.
Everything written in this book is explicit, and can be verified quickly
m your own experience. There is no hocus-pocus, and you will not be
asked to take on any new beliefs. You will only be asked to suspend
your own beliefs long enough to test the concepts and procedures of
NLP in your own sensory experience. That won't take long; most of the
statements and patterns in this book can be tested in a few minutes or a
few hours. If you are skeptical, as I was, you owe it to your skepticism
to check this out, and find out if the outrageous claims made in this
book are valid.

NLP is an explicit and powerful model of human experience and
i

communication. Using the principles of NLP it is possible to describe
any human activity in a detailed way that allows you to make many
deep and lasting changes quickly and easily.

A few specific examples of things you can learn to accomplish
are: (1) cure phobias and other unpleasant feeling responses in less
than an hour, (2) help children and adults with "learning disabilities"
(spelling and reading problems, etc.) overcome these limitations, often
in less than an hour, (3) eliminate most unwanted habits—smoking,
drinking, over-eating, insomnia, etc., in a few sessions, (4) make
changes in the interactions of couples, families and organizations so
that they function in ways that are more satisfying and productive, (5)
cure many physical problems—not only most of those recognized as
"psychosomatic" but also some that are not—in a few sessions.

These are strong claims, and experienced NLP practitioners can
back them up with solid, visible results. NLP in its present state can do
a great deal, but it cannot do everything.

... if what weVe demonstrated is something that you'd like to
be able to do, you might as well spend your time learning it.
There are lots and lots of things that we cannot do. If you can
program yourself to look for things that will be useful'for you
and learn those, instead of trying to find out where what we are
presenting to you falls apart, you?ll find out where it falls apart,
I guarantee you. If you use it congruently you will find lots of
places that it won't work. And when it doesn't work, I suggest
you do something else.

NLP is only about four years old, and many of the most useful
patterns were created within the last year or two.

We havent even begun to figure out what the possibilities
are of how to use this material. And we are very, very, serious
about that. What we are doing now is nothing more than the
investigation of how to use this information. We have been
unable to exhaust the variety of ways to put this stuff together
and put it to use, and we don't know of any limitations on the
ways that you can use this information. During this seminar we
have mentioned and demonstrated several dozen ways that it
can be used. It's the structure of experience. Period. When used

ii

systematically, it constitutes a full strategy for getting any
behavioral gain.

Actually, NLP can do much more than the kinds of remedial work
entioned above. The same principles can be used to study people who

" unusually talented in any way, in order to determine the structure
of that talent. That structure can then be quickly taught to others to
give them the foundation for that same ability. This kind of
intervention results in generative change, in which people learn to
generate and create new talents and behaviors for themselves and
others. A side effect of such generative change is that many of the
problem behaviors that would otherwise have been targets for
remedial change simply disappear.

In one sense nothing that NLP can accomplish is new: There have
always been "spontaneous remissions," "miracle cures," and other
sudden and puzzling changes in people's behavior, and there have
always been people who somehow learned to use their abilities in
exceptional ways.

What is new in NLP is the ability to systematically analyze those
exceptional people and experiences in such a way that they can become
widely available to others. Milkmaids in England became immune to
smallpox long before Jenner discovered cowpox and vaccination; now
smallpox—which used to kill hundreds of thousands annually—is
eliminated from human experience. In the same way, NLP can
eliminate many of the difficulties and hazards of living that we now
experience, and make learning and behavioral change much easier,
more productive, and more exciting. We are on the threshold of a
quantum jump in human experience and capability.

There is an old story of a boilermaker who was hired to fix a huge
steamship boiler system that was not working well. After listening to
the engineer's description of the problems and asking a few questions,
he went to the boiler room. He looked at the maze of twisting pipes,
listened to the thump of the boiler and the hiss of escaping steam for a
few minutes, and felt some pipes with his hands. Then he hummed
softly to himself, reached into his overalls and took out a small
hammer, and tapped a bright red valve, once. Immediately the entire
system began working perfectly, and the boilermaker went home.
When the steamship owner received a bill for $1,000 he complained
that the boilermaker had only been in the engine room for fifteen

iii

minutes, and requested an itemized bill. This is what the boilermaker
sent him:

For tapping with hammer: .50
For knowing where to tap: $ 999.50
Total: $1,000.00

What is really new in NLP is knowing exactly what to do, and how to
do it. This is an exciting book, and an exciting time.

Steve Andreas (formerly John O. Stevens)

IV

A Challenge to the Reader

In mystery and spy novels, the reader can expect to be offered a
series of written clues—fragmentary descriptions of earlier events.
When these fragments are fitted together, they provide enough of a
representation for the careful reader to reconstruct the earlier events,
even to the point of understanding the specific actions and motivations
of the people involved—or at least to reach the understanding that the
author will offer at the conclusion of the novel. The more casual reader
is simply entertained and arrives at a more personal understanding, of
which s/ he may or may not be conscious. The writer of such a novel has
the obligation to provide enough fragments to make a reconstruction
possible, but not obvious.

This book is also the written record of a mystery story of sorts.
However, it differs from the traditional mystery in several important
ways. This is the written record of a story that was told, and story-
telling is a different skill than story-writing. The story-teller has the
obligation to use feedback from the listener/watcher to determine how
many clues s/he can offer. The kind of feedback s/he takes into
account is of two types: (1) the verbal, deliberate conscious feedback—
those signals the listener/watcher is aware that s/he is offering to the
story-teller, and (2) the non-verbal, spontaneous, unconscious
feedback: the glimpse, the startle, the labored recollection—those
signals the listener/ watcher offers the story-teller without being aware
of them. An important skill in the art of story-telling is to use the
unconscious feedback so as to provide just enough clues that the

unconscious process of the listener/watcher arrives at the solution
before the listener/watcher consciously appreciates it. From such
artistry come the desirable experiences of surprise and delight—the
discovery that we know much more than we think we do.

We delight in creating those kinds of experiences in our seminars.
And while the record that follows may have contained enough clues for
the participant in the seminar, only the more astute reader will succeed
in fully reconstructing the earlier events. As we state explicitly in this
book, the verbal component is the least interesting and least influential
part of communication. Yet this is the only kind of clue offered the
reader here.

The basic unit of analysis in face-to-face communication is the
feedback loop. For example, if you were given the task of describing an
interaction between a cat and a dog, you might make entries like: "Cat
spits, ... dog bares teeth, ... cat arches back,... dog barks,... cat—"
At least as important as the particular actions described is the sequence
in which they occur. And to some extent, any particular behavior by
the cat becomes understandable only in the context of the dog's
behavior. If for some reason your observations were restricted to just
the cat, you would be challenged by the task of reconstructing what the
cat was interacting with. The cat's behavior is much more difficult to
appreciate and understand in isolation.

We would like to reassure the reader that the non-sequiturs, the
surprising tangents, the unannounced shifts in content, mood or
direction which you will discover in this book had a compelling logic of
their own in the original context. If these otherwise peculiar sequences
of communication were restored to their original context, that logic
would quickly emerge. Therefore, the challenge: Is the reader astute
enough to reconstruct that context, or shall he simply enjoy the
exchange and arrive at a useful unconscious understanding of a more
personal nature?

John Grinder
Richard Bandler

Sensory Experience

There are several important ways in which what we do differs
radically from others who do workshops on communication or
psychotherapy. When we first started in the field, we would watch
brilliant people do interesting things and then afterwards they would
tell various particular metaphors that they called theorizing. They
would tell stories about millions of holes, or about plumbing: that you
have to understand that people are just a circle with pipes coming from
every direction, and all you need is Draino or something like that.
Most of those metaphors weren't very useful in helping people learn
specifically what to do or how to do it.

Some people will do experiential workshops in which you will be
treated to watching and listening to a person who is relatively
competent in most, or at least part, of the business called "professional
communications." They will demonstrate by their behavior that they
are quite competent in doing certain kinds of things. If you are
fortunate and you keep your sensory apparatus open, you will learn
how to do some of the things they do.

There's also a group of people who are theoreticians. They will tell
you what their beliefs are about the true nature of humans and what the
completely "transparent, adjusted, genuine, authentic," etc. person
should be, but they don't show you how to do anything.

Most knowledge in the field of psychology is organized in ways that
ttix together what we call "modeling"—what traditionally has been
called "theorizing"—and what we consider theology. The descriptions

5

of what people do have been mixed together with descriptions of what
reality "is." When you mix experience together with theories and wrap
them all up in a package, that's a psychotheology. What has developed
in psychology is different religious belief systems with very powerful
evangelists working from all of these differing orientations.

Another strange thing about psychology is that there's a whole body
of people called "researchers" who will not associate with the people
who are practicing! Somehow the field of psychology got divided so
that the researchers no longer provide information for, and respond to,
the clinical practitioners in the field. That's not true in the field of
medicine. In medicine, the people doing research are trying to find
things to help the practitioners in the field. And the practitioners
respond to the researchers, telling them what they need to know more
about.

Another thing about therapists is that they come to therapy with a
set of unconscious patternings that makes it highly probable that they
will fail. When therapists begin to do therapy they look for what's
wrong in a content-oriented way. They want to know what the problem
is so that they can help people find solutions. This is true whether they
have been trained overtly or covertly, in academic institutions or in
rooms with pillows on the floor.

This is even true of those who consider themselves to be "process-
oriented." There's a little voice someiwhere in their mind that keeps
saying "The process. Look for the process." They will say "Well, I'm a
process-oriented therapist. I work with the process." Somehow the
process has become an event—a thing in and of itself.

There is another paradox in the field. The hugest majority of
therapists believe that the way to be a good therapist is to do everything
you do intuitively, which means to have an unconscious mind that does
it for you. They wouldn't describe it that way because they don't like
the word "unconscious" but basically they do what they do without
knowing how they do it. They do it by the "seat of their pants"—that's
another way to say "unconscious mind." I think being able to do things
unconsciously is useful; that's a good way to do things. The same group
of people, however, say that the ultimate goal of therapy is for people
to have conscious understanding—insight into their own problems. So
therapists are a group of people who do what they do without knowing
how it works, and at the same time believe that the way to really get
somewhere in life is to consciously know how things work!

7
When I first got involved with modeling people in the field of

psychotherapy, I would ask them what outcome they were working
toward when they made a maneuver, when they reached over and
touched a person this way, or when they shifted their voice tone here.
And their answer was "Oh, I have no idea." I'd say "Well, good. Are
you interested in exploring and finding out with me what the outcome
was?" And they would say "Definitely not!" They claimed that if they
did specific things to get specific outcomes that would be something
bad, called "manipulating."

We call ourselves modelers. What we essentially do is to pay very
little attention to what people say they do and a great deal of attention
to what they do. And then we build ourselves a model of what they do.
We are not psychologists, and we're also not theologians or
theoreticians. We have no idea about the "real" nature of things, and
we're not particularly interested in what's "true." The function of
modeling is to arrive at descriptions which are useful. So, if we happen
to mention something that you know from a scientific study, or from
statistics, is inaccurate, realize that a different level of experience is
being offered you here. We're not offering you something that's true,
just things that are useful.

We know that our modeling has been successful when we can
systematically get the same behavioral outcome as the person we have
modeled. And when we can teach somebody else to be able to get the
same outcomes in a systematic way, that's an even stronger test.

When I entered the field of communication, I went to a large
conference where there were six hundred and fifty people in an
auditorium. And a man who was very famous got up and made the
following statement: "What all of you need to understand about doing
therapy and about communication is that the first essential step is to
make contact with the human you are communicating with as a
person." Well, that struck me as being kind of obvious. And everybody
in the audience went "Yeahhhh! Make contact. We all know about that
one." Now, he went on to talk for another six hours and never
mentioned how. He never mentioned one single specific thing that
anybody in that room could do that would help them in any way to
either have the experience of understanding that person better, or at
least give the other person the illusion that they were understood.

I then went to something called "Active Listening." In active
listening you rephrase what everyone says, which means that you

8
distort everything they say.

Then we began to pay attention to what really divergent people who
were "wizards" actually do. When you watch and listen to Virginia
Satir and Milton Erickson do therapy, they apparently could not be
more different. At least I couldn't figure out a way that they could
appear more different.

People also report that the experiences of being with them are
profoundly different. However, if you examine their behavior and the
essential key patterns and sequences of what they do, they are similar.
The patterns that they use to accomplish the rather dramatic things
that they are able to accomplish are very similar in our way of
understanding. What they accomplish is the same. But the way it's
packaged—the way they come across—is profoundly different.

The same was true of Fritz Peris. He was not quite as sophisticated
as Satir and Erickson in the number of patterns he used. But when he
was operating in what I consider a powerful and effective way, he was
using the same sequences of patterns that you will find in their work.
Fritz typically did not go after specific outcomes. If somebody came in
and said "I have hysterical paralysis of the left leg," he wouldn't go after
it directly. Sometimes he would get it and sometimes he wouldn't. Both
Milton and Virginia have a tendency to go straight for producing
specific outcomes, something I really respect.

When I wanted to learn to do therapy, I went to a month-long work-
shop, a situation where you are locked up on an island and exposed
every day to the same kinds of experiences and hope that somehow
or other you will pick them up. The leader had lots and lots of experi-
ence, and he could do things that none of us could do. But when he
talked about the things he did, people there wouldn't be able to learn
to do them. Intuitively, or what we describe as unconsciously, his
behavior was systematic, but he didn't have a conscious understand-
ing of how it was systematic. That is a compliment to his flexibility and
ability to discern what works.

For example, you all know very, very little about how you are able to
generate language. Somehow or other as you speak you are able to
create complex pieces of syntax, and I know that you don't make any
conscious decisions. You don't go "Well, I'm going to speak, and first
I'll put a noun in the sentence, then I'll throw an adjective in, then a
verb, and maybe a little adverb at the end, you know, just to color it up
a little bit." Yet you speak a language that has grammar and syntax—

9
rules that are as mathematical and as explicit as any calculus. There's a
group of people called transformational linguists who have managed
to take large amounts of tax dollars and academic space and figure out
what those rules are. They haven't figured out anything to do with that
yet, but transformational grammarians are unconcerned with that.
They are not interested in the real world, and having lived in it I can
sometimes understand why.

When it comes to language, we're all wired the same. Humans have
pretty much the same intuitions about the same kinds of phenomena in
lots and lots of different languages. If I say "You that look understand
idea can," you have a very different intuition than if I say "Look, you
can understand that idea," even though the words are the same. There's
a part of you at the unconscious level that tells you that one of those
sentences is well-formed in a way that the other is not. Our job as
modelers is to do a similar task for other things that are more practical.
Our job is to figure out what it is that effective therapists do intuitively
or unconsciously, and to make up some rules that can be taught to
someone else.

Now, what typically happens when you go to a seminar is that the
leader will say "All you really need to do, in order to do what I do as a
great communicator, is to pay attention to your guts." And that's true,
//you happen to have the things in your guts that that leader does. My
guess is you probably don't. You can have them there at the
unconscious level, but I think that if you want to have the same
intuitions as somebody like Erickson or Satir or Peris, you need to go
through a training period to learn to have similar intuitions. Once you
go through a conscious training period, you can have therapeutic
intuitions that are as unconscious and systematic as your intuitions
about language.

If you watch and listen to Virginia Satir work you are confronted
with an overwhelming mass of information—the way she moves, her
voice tone, the way she touches, who she turns to next, what sensory
cues she is using to orient herself to which member of the family, etc.
It's a really overwhelming task to attempt to keep track of all the things
that she is using as cues, the responses that she is making to those cues,
and the responses she elicits from others.

Now, we don't know what Virginia Satir really does with families.
However, we can describe her behavior in such a way that we can come
to any one of you and say "Here. Take this. Do these things in this

10
sequence. Practice until it becomes a systematic part of your
unconscious behavior, and you will end up being able to elicit the same
responses that Virginia elicits." We do not test the description we arrive
at for accuracy, or how it fits with neurological data, or statistics about
what should be going on. All we do in order to understand whether our
description is an adequate model for what we are doing is to find out
whether it works or not: are you able to exhibit effectively in your
behavior the same patterns that Virginia exhibits in hers, and get the
same results? We will be making statements up here which may have no
relationship to the "truth," to what's "really going on." We do know,
however, that the model that we have made up of her behavior has been
effective. After being exposed to it and practicing the patterns and the
descriptions that we have offered, people's behavior changes in ways
that make them effective in the same way that Satir is, yet each
person's style is unique. If you learn to speak French, you will still
express yourself in your own way.

You can use your consciousness to decide to gain a certain skill
which you think would be useful in the context of your professional
and personal work. Using our models you can practice that skill.
Having practiced that consciously for some period of time you can
allow that skill to function unconsciously. You all had to consciously
practice all the skills involved in driving a car. Now you can drive a
long distance and not be conscious df any of it, unless there's some
unique situation that requires your attention.

One of the systematic things that Erickson and Satir and a lot of
other effective therapists do is to notice unconsciously how the person
they are talking to thinks, and make use of that information in lots and
lots of different ways. For example, if I'm a client of Virginia's I might
go:

"Well, man, Virginia, you know I just ah ... boy! Things
have been, they've been heavy, you know. Just, you know, my
wife was... my wife was run over by a snail and... you know,
I've got four kids and two of them are gangsters and I think
maybe I did something wrong but I just can't get a grasp on
what it was,"

I don't know if you've ever had the opportunity to watch Virginia
operate, but she operates very, very nicely. What she does is very

11
magical, even though I believe that magic has a structure and is
available to all of you. One of the things that she would do in her
response would be to join this client in his model of the world by
responding in somewhat the following way:

"I understand that you feel certain weight upon you, and
these kinds of feelings that you have in your body aren't what
you want for yourself as a human being. You have different
kinds of hopes for this."

It doesn't really matter what she says, as long as she uses the same
kinds of words and tonal patterns. If the same client were to go to
another therapist, the dialogue might go like this:

"Well, you know, things feel real heavy in my life, Dr. Handler. You
know, it's just like I cant handle it, you know ..."

"I can see that, Mr. Grinder."
"I feel like I did something wrong with my children and I don't know

what it is. And I thought maybe you could help me grasp it, you
know?"

"Sure. I see what it is you're talking about. Let's focus in on one
particular dimension. Try to give me your particular perspective. Tell
me how it is that you see your situation right now."

"Well, you know, I just... I'm... I just feel like I cant get a grasp
on reality."

"I can see that. What's important to me—colorful as your
description is—what's important to me is that we see eye to eye about
where it is down the road that we shall travel together."

"I'm trying to tell you that my life has got a lot of rough edges, you
know. And I'm trying to find a way...."

"It looks all broken up from... from your description, at any rate.
The colors aren't all that nice."

While you sit here and laugh, we can't even get as exaggerated as
what we've heard in "real life." We spent a lot of time going around to
mental health clinics and sitting in on professional communicators. It's
very depressing. And what we noticed is that many therapists
mismatch in the same way that we just demonstrated.

We come from California and the whole world out there is run by

12
electronics firms. We have a lot of people who are called "engineers,"
and engineers typically at a certain point have to go to therapy. It's a
rule, I don't know why, but they come in and they usually all say the
same thing, they go:

"Well, I could see for a long time how, you know, I was really
climbing up and becoming successful and then suddenly, you know,
when I began to get towards the top, I just looked around and my life
looked empty. Can you see that? I mean, could you see what that would
be like for a man of my age?"

"Well, I'm beginning to get a sense of grasping the essence of the
kinds of feelings that you have that you want to change."

"Just a minute, because what I want to do is I'm trying to show you
my perspective on the whole thing. And, you know—"

"I feel that this is very important."
"And I know that a lot of people have a lot of troubles, but what I

want to do is to give you a really clear idea of what I see the problem is,
so that, you know, you can show me, sort of frame by frame, what I
need to know in order to find my way out of this difficulty because
quite frankly I could get very depressed about this. I mean, can you see
how that would be?"

"I feel that this is very important. You have raised certain issues here
which I feel that we have to come to grips with. And it's only a question
of selecting where we'll grab a handle and begin to work in a
comfortable but powerful way upon this."

"What I'd really like is your point of view."
"Well, I don't want you to avoid any of those feelings. Just go ahead

and let them flow up and knock the hell out of the picture that you've
got there."

"I... I don't see that this is getting us anywhere."
"I feel that we have hit a rough spot in the relationship. Are you

willing to talk about your resistance?"

Do you happen to notice any pattern in these dialogues? We watched
therapists do this for two or three days, and we noticed that Satir did it
the other way around: She matched the client. But most therapists
don't.

We have noticed this peculiar trait about human beings. If they
find something they can do that doesn't work, they do it again. B. F.

190
essential to their changing; it is not essential for anything. Whether
they know that they've gone into trance or not, they will notice that
they have the changes.

The same is true of anchoring and reframing. As long as you use
sensory experience to check your work, it's irrelevant whether your
clients believe that they have changed. They will find out in experi-
ence—if they bother to notice at all.

The information and patterns that we have been presenting to you
are formal patterns of communication that are content-free. They can
be used in any context of human communication and behavior.

We haven't even begun to figure out what the possibilities are of how
to use this material. And we are very, very, serious about that. What we
are doing now is nothing more than the investigation of how to use this
information. We have been unable to exhaust the variety of ways to put
this stuff together and put it to use, and we don't know of any
limitations on the ways that you can use this information. During this
seminar we have mentioned and demonstrated several dozen ways that
it can be used. It's the structure of experience. Period. When used
systematically, it constitutes a full strategy for getting any behavioral
gain.

We are very slowly tapering off teaching and doing therapy because
there's a presupposition common in the field of clinical psychol-
ogy which we personally disagree with: that change is a remedial
phenomenon. You find something that is wrong and you fix it. If you
ask a hundred people "What would you like for yourself," ninety-nine
will say "I want to stop doing X."

There is an entirely different way to look at change, which we call the
generative or enrichment approach. Instead of looking for what's
wrong and fixing it, it's possible simply to think of ways that your life
could be enriched: "What would be fun to do, or interesting to be able
to do?" "What new capacities or abilities could I invent for myself?"
"How can I make things really groovy?"

When I was first doing therapy a man came in and said "I want to
have better relationships with people." I said "Oh, so you have trouble
relating to people?" He said "No, I get along fine with people. I enjoy
my relationships a lot. I'd like to be able to do it even better." 1 looked
into my therapy bag to see what to do for him, and there wasn't
anything there!

Very rarely do people come in and say "Well, I'm confident but, boy,
you know, if I were twice as confident things would be really

191
wonderful." They come in and say "I'm never confident." I say "Are
you sure of that?" and they say "Absolutely!

The idea of generative change is really hard to sell to psychologists.
Business people are much more interested, and they're more willing
and able to pay to learn how to do it. Often we do groups in which
about half of them are business people, and half of them are therapists.
I say "Now, what I want you to do is to go inside and think of three
really different situations." The business people go inside and sell a car,
win a lawsuit, and meet somebody they really enjoy. The therapists go
inside and get beaten up as a child, have a divorce, and have the worst
professional failure and humiliation of their life!

We are currently investigating what we call generative personality.
We are finding people who are geniuses at things, finding out the
sequence of unconscious programming that they use, and installing
those sequences in other people to find out if having that unconscious
program allows them to be able to do the task. The "cloning" thing we
did for the ad agency is an example of doing that at the corporate level.

When we do that, things which were problems, and would have
been meat for therapy, disappear. We completely bypass the whole
phenomenon of working with problems, because when the structure is
changed, everything changes. And problems are only a function of
structure.

Man: Can that present new problems?
Yes, but they are interesting, evolutionary ones. Everything presents

problems, but the new ones are much more interesting. "What are you
going to evolve yourself to become today?" is a very different way of
approaching change than "Where is it wrong?" or "How are you
inadequate?" I remember once I was in a group with a gestalt therapist
and he said "Who wants to work today?" Nobody raised their hand.
And he said "There's really no one in here that has a pressing
problem?" People looked at each other, shook their heads, and said
"No." He looked at the people and said "What's wrong with you? You
are not in touch with what's really going on if there's no pain here." He
really made that statement; I was flabbergasted. Suddenly all these
people went into pain. They all said "You're right! If I have no pain, I'm
not real." Boom, they all went into pain, so then he had something to
do therapy with.

That model of change does not produce really generative, creative
human beings. I want to make structures that are conducive to creating
experiences which will result in people who are interesting. People

192
come out of therapy being lots of things, but rarely interesting. I don't
think that it's anybody's fault. I think it's a result of the whole system
and the presuppositions that underlie the system of psychotherapy and
counseling. Most people are totally unconscious of what those
presuppositions are.

As I walked around watching and listening to you practicing
refraining, I saw a lot of you reverting to other patterns that I'm sure
are characteristic of your habitual behavior in therapy, rather than
trying something new. And that reminded me of a story:

Some fifteen or so years ago when the Denver zoo was going through
a major renovation, there was a polar bear there, which had arrived at
the zoo before a naturalistic environment was ready for it. Polar bears,
by the way, are one of my favorite animals. They are very playful; they
are big and graceful and do lots of nice things. The cage that it was put
in temporarily was just big enough that the polar bear could take three
nice, swinging steps in one direction, whirl up and around and come
down and take three steps in the other direction, back and forth. The
polar bear spent many, many months in that particular cage with those
bars that restricted its behavior in that way. Eventually a naturalistic
environment in which they could release the polar bear was built
around this cage, on-site. When it was finally completed, the cage was
removed from around the polar bear. Guess what happened? ...

And guess how many of those students at that university are still
going down the maze, still trying to find the five-dollar bill? They sneak
in at night and run down the maze to look and see if it just might be
there this time.

We have been deluging you with information for three days now,
totally overloading your conscious resources. And we'd like to offer
you a couple of allies in this process which we have discovered are
helpful to some people. Do people read Carlos Castenada here? He's a
whacko multiple personality with an Indian friend. There's a section in
book two or three in which Don Juan gives a piece of advice to Carlos.
We would not give this piece of advice to any of you, but we will repeat
it for whatever it's worth.

You see, what Juan wanted to do to Carlos—which we wouldn't, of
course, want to do to you—was to find some way of motivating him to
be congruent and expressive in his behavior at all times, as creative as
he could be as a human being. He wanted to mobilize his resources so
that each act that Carlos performed would be a full representation of

193
all the potential that was available to him—all the personal power that
he had that was available to him at any moment in time.

Specifically what Juan told Carlos was "At any moment that you
find yourself hesitating, or if at any moment you find yourself putting
off until tomorrow trying some new piece of behavior that you could
do today, or doing something you've done before, then all you need to
do is glance over your left shoulder and there will be a fleeting shadow.
That shadow represents your death, and at any moment it might step
forward, place its hand on your shoulder and take you. So that the act
that you are presently engaged in might be your very last act and
therefore fully representative of you as your last act on this planet."

One of the ways you can use this constructively is to understand that
it is indulgent to hesitate.

When you hesitate, you are acting as though you are immortal. And
you, ladies and gentlemen, are not.

You don't even know the place and the hour of your death.
And so one thing you can do... to remind yourself that not to bother

to hesitate is not to act unprofessional... is to just suddenly glance
over your left shoulder and remember that death is standing there, and
make death your advisor. He or she will always tell you to do
something representative of your full potential as a person. You can
afford no less.

Now, that's a little bit heavy. That's why we wouldn't tell that to you.
We noticed that Juan told Carlos. We offer you an alternative.

If at any point you discover yourself hesitating, or being incon-
gruent, or putting off until tomorrow something you could try now, or
just needing some new choices, or being bored, glance over your right
shoulder and there will be two madmen there, sitting on stools,
insulting you.

And as soon as we finish the insults, you may ask us any question.
And that's just one way that your unconscious can present to you all

the material that it has learned and represented during these three days.
Now, there's only one other thing that we like to do at the end of a

workshop. And that is to say....
Goodbye!

Note
It is a common experience with many people when they are introduced to

Neuro-Linguistic Programming and first being to learn the techniques, to be
cautious and concerned with the possible uses and misuses of the technology.
We fully recognize the great power of the information presented in this book
and whole-heartedly recommend that you exercise caution as you learn and
apply these techniques of a practitioner of NLP, as a protection for you and
those around you. It is for this reason that we also urge you to attend only
those seminars, workshops, and training programs that have been officially
designed and certified by Richard Bandler or John Grinder. These will be
most often presented under the auspices of Grinder, DeLozier & Associates or
Richard Bandler and Associates.

Writing both the following addresses is a way to insure Richard Bandler or
John Grinders' full endorsement of the quality of services and/or training
represented as NLP.

Richard Bandler & Associates
13223 Black Mtn. Rd #1-429
San Diego, CA 92129

Grinder, DeLozier & Associates
1077 Smith Grade
Bonny Doon, CA 95060

The addresses above are also sources for a variety of NLP
books and products.

Selected Bibliography
Andreas, Steve; and Andreas, Connirae. Change Your Mind—and Keep

the Change. 1987 (cloth $12.00, paper $8.50)
Handler, Richard. Using Your Brain—for a CHANGE. 1985 (cloth

$11.00, paper $7.50).
Handler, Richard; and Grinder, John. Reframing: Neuro-Linguistic Pro-

gramming and the Transformation of Meaning. 1982 (cloth $12.00
paper $8.50)

Grinder, John; and Handler, Richard. Trance-formations: Neuro-Linguis-
tic Programming and the Structure of Hypnosis. 1981 (cloth $12.00,
paper $8.50)

Order the above books from:
^

Real People Press
BoxF
Moab, UT 84532
(801) 259-7578

There is also an excellent monthly NLP News journal, Anchor Point.
Write or call for current subscription information: Anchor Point, P.O. Box
26790, Lakewood, CO 80226. (303) 985-3522.

