An Introduction to Reverse Speech
By Dianne Sanders April 2000

Reverse speech is possibly one of the most exciting discoveries in communication and the human potential field to surface in this century. It is based on a very simple technique of playing back recorded speech in reverse. However, the result is a fascinating gateway into the deeper levels of the subconscious mind.

Within the structure of our spoken language lies another dimension of communication. Have you ever talked with someone and gotten a different feeling other than what their words were saying? There are many forms of communication between humans such as the use of the hands, eye contact or body language, which can reveal a person's basic intentions. Even the spoken word can be studied for voice inflections. There are also people who are quite good at feeling another's energy or can sense a lot from intuition, however there is nothing like the impact of hearing your own words coming directly from your own unconscious.

It was discovered somewhat by accident in the mid 1980's by David Oates in Australia. At the time being the director of a halfway house for teens he had heard rumors from several of them that some rock music circulating contained satanic messages. Having a tape player that had been previously damaged and now could play backwards, he was able to clearly hear spoken words within the sounds of the forward lyrics. Needless to say, he was so intrigued that this led to a full time study and thousands of hours of listening to recorded speech to develop this new science he calls Reverse Speech.
In the 1960’s The Beatles were one of the first to popularize a technique called “backward masking” This is a technique of purposely inserting forward phrases into the reversed music to make the inserted phrases unintelligible when played normal. It was used as a mysterious sound effect. Many teenagers, including myself, became fascinated with manually rotating turntables playing the music backwards to find these “hidden messages.” However when David Oates was listening for the backmasking he uncovered many other unintentional messages that were not purposely recorded into the music. Much of these reversals seem to reflect the type of musical lyrics they represent, such as heavy metal gives reference to the devil or demons and love songs reflect loving thoughts.

A word of caution here, not everyone is ready to hear the truth that these words convey. Sometimes people go into what is called Reversal Reaction. This is acted out by the person who is hearing his or her own reversals. He or she transfers or projects their “disowned issues” onto the therapist, much like what is called “counter transference” in psychology. Using reverse speech is not a parlor game and should be used in a sensitive and responsible way.

Unfortunately, in this world, many discoveries that can help free man from the bondage of his ignorance are met with hostility and opposition. David Oates has had his share since his commitment to developing and teaching this to humanity. He has had several major attacks on his credibility, however he has persevered through all of that with a passionate commitment to keep this research alive.

When listening to speech in reverse it becomes apparent that most of it is spoken in metaphors and symbols, much like the language of the unconscious in dreams that Carl

Jung so developed. David Oates has found that there is a collective reversal language within reverse speech. These universal symbols and archetypes found within the personal and transpersonal collective are the grand reflection of our human and spiritual experiences from all time. The communications from the subconscious speaks in pictures. This is why interpreting the metaphors can be complicated as there is a lot of information contained within this multidimensional reality. When listening to these metaphors it is so apparent that there is no lying or no masks; only the truth of what is real to the author of the reversals.

It has been discovered that children start communicating in reverse far before they speak forwards. David Oates has documented reversals of children as early as 4 months old. These are one-word reversals and as the child progresses in age (around 20 months) they become more complicated as the right and left sides of the brain synchronize with maturity. Something I find very interesting; the younger the child, the more the reversals have an etheric or multiple voice sound quality. It could be that these “selves” solidify into a more singular presence as we grow up. (Children are more intuitive and seem to loose touch with that part of their brain as they mature.) The idea of reverse speech mirroring the soul is shown very early in how the young child’s true self comes through the personality. There is so much potential using this new tool in helping to hear the communications from children with all kinds of developmental disorders.

Reverse speech is based on the idea of complementarity. This means that what the person says forward has something to do with what is said in reverse. In other words the unconscious is somewhat having an internal dialogue with itself over what is being said in the words. There different kinds of reversals which David Oates has catorigized during his years of research. There are congruent reversals, which confirm what the person said forwards. Contradictory reversals will not agree with what was spoken forwards and an expansive reversal will add more information about what was said. When a reversal speaks about a topic before it is actually spoken of it is a lead reversal or talked about afterwards it is a trailing reversal. There can even be an internal dialogue such as when you are thinking a thought about what is being said which is called internal dialogue reversal. The same
goes for external dialogue when the reversal tells a communication to the other person. A very rare reversal, called a link reversal, is when two people combine one thought together with both voices such as the second person completing the thought. Another type is comparative reversals when the person actually offers information that has nothing to do with the dialogue. There have been some reversals, which also predict future events either related to the person or topic. Sometimes reversals can be found in sounds and not actual words. I was making affectionate sounds and partial words to my dog and found in reverse, “There she is, there she is”. There are layered reversals which are a bit complicated as two reversals can be on top of each other. There are constant reversals, which is a word that always says the same thing when played in reverse.

Something of great interest that was mentioned by David is how different people hear different reversals. He can tell by what reversals you retrieved that tip him off to what kind of frequency you hear in. Perhaps that after several thousand hours of listening to reversals one could broaden their ability to hear more levels of reversals.

There are three levels of reverse speech that David adapted from Carl Jung’s definition of the human mind.

First level; conscious thought reversals that tell what the person is consciously thinking such as, “I like you.”

Second level; personal unconscious reversals that are below the conscious aware mind such as, “I feel alone.”

Third level; reflects a much deeper level of the self or “soul” perhaps referring to archetypes such as, “The goddess is alive in me.”

Another note of interest is how often reversals occur in a conversation. If a politician is reading from his notes in a monotone voice you probably won’t hear a whole lot of reversals.

If two people are just calmly talking about the weather there could be a reversal or two every thirty seconds. But if two people are arguing or there is a lot of emotion involved you can expect them every 2 to 3 seconds. The reversals tend to group together in the dialogue.

With all this in mind, a person who is sincerely willing to look deeper into his or her own psyche has a tremendous opportunity for personal transformation with the use of reverse speech therapy. If you are willing to listen and look into your soul,

a true inner adventure awaits you beyond the “comfort zone’” or “trance” that we are so conditioned by our society to accept as reality.
