'She was like a personal coach' 

David Batty
Friday November 16, 2001 

Janneke, from Heerhugowaard in northern Holland, began to hear five male voices in January 1993. 

They pestered and threatened her, giving her strange commands. 

"They'd say if I didn't count trees - and I hate maths - my parents would die in an accident," she recalls. "I became very insecure and frightened and couldn't sleep. I'd lie awake until 3 or 4am." 

Janneke told one of her friends about the voices. Unfortunately the girl's mother found out and decided she must be mad. 

"I lost quite a lot of friends," she says. "I was teased at school and my headmaster said I had a disability and wanted me to be kept back a year. But a psychologist said there were no grounds as I had above average intelligence." 

Fortunately Janneke's parents and her GP had heard of Romme and Escher's work from a Dutch TV documentary. She was referred to a paranormal healer who helped her to identify a female voice, called Vie - meaning life in French - which comforted her. 

"Vie helped me to control the male voices and supported me when I told them to go away," says Janneke. "She was like a personal coach. She even helped me practice synchronised speed swimming, encouraged me to do my homework and to go out and make more friends." 

"After a year, all the male voices disappeared. I still heard Vie but then I injured my leg and needed to have a series of operations. Vie couldn't help me with physical problems but I found I could cope on my own." 

Vie gradually faded into the background and went away for good in 1999 after Janneke changed schools. "I didn't need her anymore," she says. 

Perhaps not surprisingly, Janneke wants to be a psychologist and is currently studying for a nursing degree. 

'They would set her impossible tasks' 

David Batty
Friday November 16, 2001 

Maria from Manchester began hearing voices when she was seven - three years after being sexually assaulted by a man in her neighbourhood. 

"Before the voices emerged she would wake up screaming in the middle of the night, shouting for me even when I was holding her," recalls her mother, Paula, a counsellor. 

"I knew about Romme and Escher's work through a nursing colleague, so there was never any doubt in my mind that Maria's voices were the result of her abuse," she says. 

"She was very disturbed and confused by them at first. They weren't frightening in the conventional sense but would set her strange and impossible tasks, such as setting out the chairs for a wedding or solving complex puzzles, riddles or mathematical problems, then scolding her when she couldn't do them." 

Paula contacted the Hearing Voices Network, a group of voice hearers and mental health professionals, who advised her to help Maria describe and engage the voices. 

"I didn't force her to confront the voice but reassured her that it was normal to feel upset, given what had happened to her," she says. "I also encouraged her to draw the voices - they were all variations of the same figure: a woman wearing a hairnet, a long multicoloured skirt and a leather belt with an ornate buckle." 

Following techniques used by other voice hearers Maria used to put worry dolls under her pillow at night to protect her from the voices. "As time went on and she became more confident, she didn't need this visual aid to help her control the experience," says Paula. "She was also reassured from talking to other children whose voices had gone away given time." 

Maria stopped hearing the voices when she was 11. Now aged 16 she is at college and working part-time. "She's very happy," says Paula. "There's no sign she has been disturbed in the long-term and doesn't even suffer any teenage angst." 

Silencing unwelcome voices in children 

A psychosocial therapist in Holland has adapted an innovative approach to voice hearing to help very young children dispel the imaginary friends that become realistic foes 

David Batty
Thursday November 22, 2001 

Gennette Walthaus, a psychosocial therapist and counsellor in Haarlem, northern Holland, has in the past four years treated more than 30 children who hear voices. 

Her approach follows the model developed by the Dutch psychiatrist Professor Marius Romme and researcher Sandra Escher, which encourages people to talk back to their voices to understand how they relate to past traumas. 

Ms Walthaus has had to modify the approach of getting people to analyse the disturbing commands given to them by negative voices when dealing with young children because they can find it difficult to explain what they hear. 

"I call the work I do with children 'imagination therapy', particularly when they are considered too young to hear voices and have fantasy friends," she said. 

"For example, I ask them to think of the experience as a story, get them to close their eyes and visualise walking through a landscape. Then they have to take over the narrative, which helps them to describe their experience." 

However, the therapist says that even pre-school children can differentiate between voices and imaginary friends. "I saw a four-year-old girl who heard the voices of her dead grandfather and an imaginary friend. She told me: 'I made the friend up but I didn't make up my grandfather.'" 

One method Ms Walthaus uses to enable children to control their condition is by getting them to imagine a guardian who can stand up to the voices. 

"For example, I ask the children to choose a toy animal that best symbolises the voices and how they make them feel. Then I get them to choose a fierce animal that they like - such as a tiger - and can use as a 'charm' to protect them from the frightening voices. The next step is to get them to imagine the tiger when they hear the voices to drive them away." 

Art therapy techniques can also be adapted to manage voices if children enjoy drawing. 

"I saw a six-year-old boy who had been diagnosed with schizophrenia because he began to hear the voice of a mean one-legged pirate called Captain Black after his grandfather's funeral," Ms Walthaus recalls. 

"The boy said the captain looked like a watercolour painting. So I got him to paint the pirate then said: 'You've got a great imagination - what can you do to get rid of him?' He smiled and threw water over the painting, washing away the pirate's legs. He said this made the voice go away." 

The boy continued to paint and wash away the pirate until the voice disappeared. "His mother told me that he calmed down significantly and he's no longer in psychiatric care," said the therapist.
