

July 4-6 2019, FIAP Jean Monnet, Paris, France

62nd

Annual Convention of the
Parapsychological
Association

Abstracts of Presented Papers

Parapsychological
Association

**62nd Annual Convention
of the Parapsychological Association**

FIAP Jean Monnet

Paris, France

July 4-6, 2019

Abstracts of Presented Papers

Ramses D'Leon

Program Chair

CONVENTION COMMITTEE

Convention Committee

Dean Radin, Ph.D. – *PA President*
Annalisa Ventola, B.A. – *PA Executive Director*
Ramses D'Leon, B.S. – *Program Chair*
Pascal Michael, M.S. – *Program Assistant*
Mario Varvoglis, Ph.D. – *Arrangements Chair*

Local Host

Institut Métapsychique International

Program Committee

Alvarado, Carlos - Ph.D.	Auerbach, Loyd - M.S.
Bancel, Peter - Ph.D.	Bauer, Eberhard - Ph.D.
Braude, Stephen - Ph.D.	Caputi, Dani - B.S.
Cardeña, Etzel - Ph.D.	Carpenter, Jim - Ph.D.
Carr, Bernard - Ph.D.	Delorme, Arnaud - Ph.D.
Evrard, Renaud - Ph.D.	Heath, Pamela - Ph.D.
Houran, James - Ph.D.	Kokubo, Hideyuki - Ph.D.
Krippner, Stanley - Ph.D.	Kruth, John - M.S.
Lucadou, Walter Von - Ph.D.	Maraldi, Everton de Oliveira - Ph.D.
Marwaha, Sonali - Ph.D.	Mayer, Gerhard - Ph.D.
Mishlove, Jeffrey - Ph.D.	Mossbridge, Julia - Ph.D.
Nelson, Roger - Ph.D.	Palmer, John - Ph.D.
Parra, Alejandro - Ph.D.	Radin, Dean - Ph.D.
Simmonds-Moore, Christine - Ph.D.	Si Ahmed, Djohar - Ph.D.
Tart, Charles - Ph.D.	Tressoldi, Patrizio - Ph.D.
Utts, Jessica - Ph.D.	Ventola, Annalisa - B.A.
Watt, Caroline - Ph.D.	Williams, George - Ph.D.
Zingrone, Nancy - Ph.D.	

INTRODUCTION

It is a pleasure to welcome you to the *62nd Annual Convention of the Parapsychological Association* at FIAP Jean Monnet, hosted by the *Institut Métapsychique International*, in Paris, France. This year we have 21 full paper presentations, 20 research briefs, 10 poster presentations, two panels, an art installation, two mini-experiments, an invited talk, the J. B. Rhine Address and the Presidential Address. Together, these comprise a total of 59 events.

I was honored by the invitation to chair this convention, and envisioned an event that mixed both the *experience* of renown parapsychologists with the *innovation* of students and new members in the field; covering all the scientific and scholarly ways that parapsychology is studied. This effort required having high quality experimental, descriptive and theoretical methodologies distributed among the diverse sessions throughout the convention. This endeavor wouldn't have been achieved without the help of the Program Committee, who offered critical and thorough evaluations for each of the submissions, and to whom I'm sincerely thankful. I want to acknowledge, in advance, the effort of the Session Chairs for keeping the program running smoothly. I also want to praise Jean Staune and Antoine Suarez, for their support and willingness to share their scholarly perspectives on our field.

Furthermore, I am overwhelmed with gratitude for the PA Executive Director, Annalisa Ventola, who has truly been the driving force of this event; the Arrangements Chair and IMI President, Mario Varvoglis, for his continuous dedication to assembling the convention; and the PA President, Dean Radin, for his ever-constant leadership and counsel.

I also want to thank my program assistant, Pascal Immanuel, for his support and commitment to the event; Everton Maraldi and Renaud Evrard, the two past Program Chairs, for their continuous support and knowledge-sharing; Lisette Coly and the *Parapsychological Foundation*, as without their aid, I couldn't have attended the convention; Alejandro Parra, Stanley Krippner, Nancy Zingrone and Carlos Alvarado, who have been my mentors along my parapsychological career, and my fiancée, Jeniffer Trenado, who has been the light that guided and strengthen me throughout this rich and enlightening journey.

Without further ado, I invite you to enjoy and celebrate this collective effort, as it's the endeavor of multiple generations of parapsychologists that will push forward this field in the aid of human development.

Ramses D'Leon
Program Chair

INTRODUCTION

Precisely one hundred years ago, the newly born *Institut Métapsychique International* (IMI) was declared a Foundation of public utility by the French Ministry of Interior. 2019 is thus a very special moment for French parapsychology: the IMI has now joined the highly exclusive club of scholarly organizations that have survived a full century investigating psi phenomena! As the French would say “*ça se fête!*” (roughly, “*this calls for celebration!*”), which in local culture usually means “*bring out the champagne*”. So, starting July 2nd, we’re bringing out the champagne, metaphorically of course, with several events.

To begin with, we are very pleased to welcome you to the *62nd Annual Convention of the Parapsychological Association*, which promises to be particularly rich this year, with three full days of exciting presentations, plus poster-sessions, roundtables, and many stimulating exchanges in the hallways and around the coffee table. While this is not the first time the IMI is hosting the Convention in Paris - we also did so in 2002, the year I served as PA president, and again in 2010 – it is certainly the most auspicious one, and it’s worth noting the complete calendar of the festivities.

July 2-3: A Workshop on Psi Theory, featuring 30 scientists debating the many conceptual frameworks that hold promise for a future theory of psi. We’ll be sharing some of the highlights of this workshop during a 1-hour roundtable on July 5th.

July 4-6: 62nd Annual Convention of the Parapsychological Association.

July 6: Following the closing of the PA Convention, attendees are invited to an exclusive visit of *L’Au-délà Incarnée*, a unique exhibit of the history of psychical research in France, featuring the extremely rare Kluski hand molds, mediumistic drawings, spirit photography, the Osty and Warcollier experiments and more. Following the visit, the evening will conclude with a reception offered by the IMI in an Asian restaurant nearby.

July 7: La Conscience Augmentée, a colloquium geared especially to the French public, featuring speakers from within and beyond the IMI and examining psi phenomena from a wide range of perspectives: sociological, epistemological, experimental, historical clinical, and experiential.

We are very pleased to be sharing with you the celebrations for our 100-year anniversary, and hope this will be one of the most exciting PA conventions in recent history.

Mario Varvoglis

Arrangements Chair

President, *Institut Métapsychique International*

FIAP: SCHEMATICS & WALKING DIRECTIONS

SCHEMATICS & WALKING DIRECTIONS

Belambra Hôtel (6, rue Corvisart, 75013 Paris) to FIAP (30, rue Cabanis, 75014 Paris)

 = 13 min

1. Take rue *Corvisart* towards rue *Léon-Maurice Nordmann*
2. On the left take rue *Léon-Maurice Nordmann*
3. On the left take rue *de la Santé* and continue on rue *Ferrus*
4. Turn right on rue *Cabanis*

FIAP (30, rue Cabanis) to Bistrot «Le Vaudésir» (41, rue Dareau)

 = 3 min

1. On your right take rue *Cabanis* towards rue *Broussais*
2. Turn right on rue *Broussais*
3. Turn left on rue *Dareau*

FIAP (30, rue Cabanis) to Espace Art Absolut (11, rue Louise Weiss, 75013 Paris)

 + Metro Glacière (Direction Nation)
=> stop: Chevaleret + 30 / 40 min

1. Take on your left rue *Cabanis* towards rue *de la Santé*
2. Turn left on rue *de la Santé*
3. Turn right on Boulevard *Auguste Blanqui* (10 min)
4. On your left take the Metro «Glacière» (Direction «Nation»)
5. Metro stop «Chevaleret» => Exit N°2, rue *Chevaleret* (10 min)
6. Go straight on the Boulevard *Vincent Auriol* and turn right on the rue *Louise Weiss* (10 min)

Belambra Hôtel (6, rue Corvisart) to Espace Art Absolut (11, rue Louise Weiss)

 = 30 min (2.4 km)

1. On your left take rue *Corvisart*
2. Turn right on rue *Léon-Maurice Nordmann*
3. Turn right on Boulevard *Arago*
4. Turn on the right side of Boulevard *Arago* and continue, stay on this Boulevard
5. Turn right on rue *Jeanne d'Arc* and take slightly left rue *Jenner*
6. Turn left on Boulevard *Vincent Auriol* and turn right on rue *Louise Weiss*

CONTENTS

Introduction	2
FIAP: Schematics & Walking Directions	4
Contents.....	6
Program Schedule	10
Abstracts of Full Papers	19
Getting the Facts Straight: A Reassessment of some Micro-PK Results	19
<i>Peter A. Bancel</i>	
What is the Evidence that Alterations of Consciousness Relate to Enhanced Functioning?	19
<i>Etzel Cardeña</i>	
How Smokers Change their World and How the World Responds: Testing the Oscillatory Nature of Micro-Psychokinetic Observer Effects on Addiction-Related Stimuli	21
<i>Moritz C. Dechamps & Markus A. Maier</i>	
A Transportable Bench to Research on Telekinetic Effects on a Spinning Mobile: New Results With a High Signal-To-Noise Ratio	22
<i>Eric Dullin & David Jamet</i>	
The Phenomenology and Impact of Perceived Spontaneous After-Death Communications: A Review and New Approach.....	23
<i>Evelyn Elsaesser, Callum E. Cooper, Chris A. Roe, Alejandro Parra & David Lorimer</i>	
The “Amneville’s RSPK Case”: An Illustration of Social Elusiveness	25
<i>Renaud Evrard</i>	
Blind Analysis of a New Correlation Matrix Experiment.....	25
<i>Hartmut Grote</i>	
Revisiting Wigners Mind-Body Problem: Some Comments on Possible Models of Connections Between Information, Mind, and Physics	26
<i>Arkadiusz Jadczyk</i>	
The Randomness Project: Explorations into the Nature Of Randomness	27
<i>Jacob Jolij & Dick J. Bierman</i>	
Becoming a Haunting Myth and a “Lost Place”: An Investigation Report.....	28
<i>Gerhard Mayer</i>	
Historical Perspective: Justinus Kerner’s Case Study Into the “Prison Spook” in Weinsberg and Spooky Actions at a Distance in 1835–1836.....	28
<i>Michael Nahm</i>	
RSPK 4.0 - When Ghosts Dance out of Line	29
<i>Sarah Pohl & Walter von Lucadou</i>	
A Further Test of Dream ESP: Comparing Individual versus Group Judgements and Testing for Intra-Subject Effects.....	31
<i>Chris A. Roe</i>	
Victorian Ghost Hunters in the 21st Century: Conflict, Continuity and the End of Psychical Research	33
<i>Leo Ruickbie</i>	

CONTENTS

Experimenter Effect and Replication in Psi Research I, II, and III: A Global Initiative	34
<i>Marilyn Schlitz, Daryl Bem, Etzel Cardeña, Jennifer Lyke, Raman Grover, Susan Blackmore, Patrizio Tressoldi, Serena Roney-Dougal, Dick Bierman, Jacob Jolij, Eva Lobach, David Marcusson-Clavertz, Glenn Hartelius, Thomas Rabeyron, William Bengston, Sky Nelson, Garret Moddel, Arnaud Delorme</i>	
The Effect of Context and Supernatural Belief on Cognition	36
<i>Malcolm Schofield, David Sheffield & Ian Baker</i>	
A Grounded Theory of Ghost Experiences	37
<i>Christine Simmonds-Moore, Chase O’Gwin & Lori Fountain</i>	
Human Intuition.....	39
<i>Jon Taylor</i>	
Parapsychology in France: One Hundred Years of Metapsychique.....	40
<i>Mario P. Varvoglis & Renaud Evrard</i>	
A Transliminal ‘Dis-Ease’ Model of ‘Poltergeist Agents’	43
<i>Annalisa M. Ventola, James Houran, Brian Laythe, Lance Storm, Alejandro Parra, John Dixon & John G. Kruth</i>	
A Physiological Examination of Perceived Incorporation during Trance.....	45
<i>Helané Wahbeh, Cedric Cannard, Jennifer Okonsky & Arnaud Delorme</i>	
Abstracts of Research Briefs	46
Attachment Among Uk Twins – A Survey	46
<i>Göran Brusewitz, David Luke & Adrian Parker</i>	
Psychoanalysis and Mediumship: The Case of the Italian Medium Pasquale Erto.....	47
<i>Giulio Caratelli & Maria Luisa Felici</i>	
Intuition and Remote Viewing: Ten Years of R&D and Applications for Public and Private Organizations.....	48
<i>Alexis Champion, Marie-Estelle Couval & Alexis Tournier</i>	
Visual Categorization of Images of Live and Deceased Face Photographs by Intuitive Individuals.....	49
<i>Arnaud Delorme, Cedric Canard, Dean Radin & Helané Wahbeh</i>	
Dimensions of the Exceptional: Studies with The "Questionnaire for Assessing the Phenomenology of Exceptional Experiences" (Page-R)	50
<i>Wolfgang Fach</i>	
A Reconsideration of Sheldrake’s Theory of Morphic Resonance	51
<i>Glenn Hitchman & Chris A. Roe</i>	
You Get What You Are: The Effect of Unconscious Needs on Micro-Psychokinesis	53
<i>Marissa-Julia Jakob, Moritz C. Dechamps & Markus A. Maier</i>	
An IPA Study of Anomalous Experiences in Temporal Lobe Epilepsy.....	54
<i>Louise N. King, Chris A. Roe & Melinda Spencer</i>	
Unconscious Avoidance of Negative Stimuli: A Multi-Laboratory Replication Study of Retrocausal Influence.....	55
<i>David Marcusson-Clavertz</i>	
Thomas Mann and Physical Mediumism — A Historic Miniature where Literature and Parapsychology Intersect.....	56
<i>Peter Mulacz</i>	

Changes, Struggles, Triumphs of Life After Near-Death: Preliminary Findings of a Thesis	58
<i>Erika Annabelle Pratte</i>	
Teleportation: The True Nature of Motion?	58
<i>G. Quiroga-Goode</i>	
Influence of the Global Geomagnetic Field on Map Dowsing Performance in an Online Psi Experiment	59
<i>Dean Radin</i>	
Mediumship Research in the 21st Century: An Update on Collaborations with the Spiritualists’ National Union	59
<i>David Saunders, Rachel Evenden & Chris A. Roe</i>	
Experimental Parapsychology as a Methodology for the Study of Religious Discourse in the Work of Joseph Banks and Louisa Rhine.....	61
<i>Christopher P. Senn</i>	
Exceptional Human Experiences Beliefs Scale: An Exploratory Factor Analysis.....	62
<i>Bruno A. Silva & Gabrielle Poeschl</i>	
Using a Psychomanteum to Explore the Nature and Correlates of Subjective Apparitional Experiences	63
<i>Christine Simmonds-Moore, Chase O’Gwin & Mike Steder</i>	
What’s in a Name? A Lot, Actually	64
<i>Paul H. Smith</i>	
So-Called Kundalini Experience and its Relation to Attentional Absorption States: First Results of an Interview Study.....	65
<i>Michael Tremmel</i>	
A Test of Telepathy Using Immersive Virtual Reality.....	66
<i>David Vernon, Thomas Sandford & Eric Moyo</i>	
Abstracts of Posters.....	68
The IONS Discovery Lab: A Big Data Study of the Parapsychological Phenomena (Preliminary Results).....	68
<i>Cedric Cannard, Dean Radin, Helané Wahbeh, Cassandra Vieten, Garret Yount, Jennifer Okonsky, Nina Fry & Arnaud Delorme</i>	
Unconscious Social Interaction Coherent Intelligence as Another View on Extrasensory Perception.....	69
<i>Igor Val. Danilov, Sandra Mihailova & Viktorija Perepjolkina</i>	
NDEs and Creative Artistic Mediation: How to Symbolize Extreme Affects?.....	70
<i>Marianna Drinoczi & Renaud Evrard</i>	
Understanding Psi by a Model that Unites Consciousness, Mind And Matter	71
<i>Simon. X. Duan</i>	
Tolerance of the Unknown: Negative Capability, the Problem of Demarcation, and the Truzzi- Gardner Dialogue	72
<i>Renaud Evrard & Bevis Beauvais</i>	
The Amyr Amiden Phenomena: Physiological and Geomagnetic Correlates.....	72
<i>Stanley Krippner</i>	

CONTENTS

Sleep Paralysis: First Results of an Online Survey	75
<i>Gerhard Mayer & Max Fuhrmann</i>	
Finding Meaning in Anomalous Experiences and their Impact on the Evolving Self Using a Phenomenological Analysis	76
<i>Marie-Catherine Mousseau</i>	
The Paranormal and the Aesthetics of Resistance.....	76
<i>Petra Szilagyi</i>	
The Theoretical Analysis and Curriculum Development of the Sixth Sense Used in the Training of Blind Childrens' Living Ability and Survival Ability.....	77
<i>Bingo Wu</i>	
An Explanation of the Powers of Franz Mesmer.....	78
<i>Bradley York Bartholomew</i>	
Abstracts of Panels	79
Clinical Parapsychology	79
<i>Callum E. Cooper, Beth Hedva, Thomas Rabeyron & Renaud Evrard</i>	
Current Status of Psi Theory: Report From a Recent Workshop	81
<i>Peter Bancel, Dick Bierman, Mario Varvoglis & Thomas Rabeyron</i>	
Abstracts of Invited Addresses	83
Towards a NON Neuronal Conception of Consciousness.....	83
<i>Jean Staune</i>	
What Is and Is Not Possible for Human Experimenters	84
<i>Antoine Suarez</i>	

PROGRAM SCHEDULE

THURSDAY, JULY 4TH, 20198:15-9:00 am **Registration**9:00 am **Welcome and Opening Announcements****Paper Session 1: Near-Death & Exceptional Experiences****Session Chair: Djohar Si Ahmed**9:15 am - *Christine Simmonds-Moore, Chase O'Gwin & Lori Fountain: A Grounded Theory of Ghost Experiences*9:45 am - *Erika Annabelle Pratte: Changes, Struggles, Triumphs of Life After Near-Death: Preliminary Findings of a Thesis*10:00 am - *Louise N. King, Chris A. Roe, & Melinda Spencer: An IPA Study of Anomalous Experiences in Temporal Lobe Epilepsy*10:15 am - *Christine Simmonds-Moore, Chase O'Gwin & Mike Steder: Using a Psychomanteum to Explore the Nature and Correlates of Subjective Apparitional Experiences*10:30 am **Coffee Break****Paper Session 2: Experimental Mediumship & Dream-ESP****Session Chair: Walter von Lucadou**11:15 am - *Arnaud Delorme, Cedric Cannard, Dean Radin, Helané Wahbeh: Visual Categorization of Images of Live and Deceased Face Photographs by Intuitive Individuals*11:30 am - *Cedric Cannard, Helané Wahbeh, Jennifer Okonsky & Arnaud Delorme: A Physiological Examination of Perceived Incorporation during Trance*

SCHEDULE

12:00 pm - *Chris Roe: A Further Test of Dream ESP: Comparing Individual versus Group Judgements and Testing for Intra-Subject Effects*

12:30 pm *Lunch at the FIAP cafeteria*

Paper Session 3: *Historical & Study Cases*

Session Chair: Etzel Cardeña

14:00 pm - *Gerhard Mayer: Becoming a Haunting Myth and a “Lost Place”: An Investigation Report*

14:30 pm - *Michael Nahm: Historical Perspective: Justinus Kerner’s Case Study Into the “Prison Spook” in Weinsberg and Spooky Actions at a Distance in 1835–1836*

15:00 pm - *Christopher P. Senn: Experimental Parapsychology as a Methodology for the Study of Religious Discourse in the Work of Joseph Banks and Louisa Rhine*

15:15 pm - *Maria Luisa Felici & Giulio Caratelli: Psychoanalysis and Mediumship: The Case of the Italian Medium Pasquale Erto*

15:30 pm - *Peter Mulacz: Thomas Mann and Physical Mediumism: A Historic Miniature where Literature and Parapsychology Intersect*

15:45 pm *Coffee Break*

Paper Session 4: *The Past & Future of Parapsychology*

Session Chair: Peter Mulacz

16:15 pm - *Leo Ruickbie: Victorian Ghost Hunters in the 21st Century: Conflict, Continuity and the End of Psychical Research*

16:45 pm - *Paul H. Smith: What’s in a Name? A Lot, Actually*

Panel Session 1: *Clinical Parapsychology***Session Chair: Callum E. Cooper**17:00 pm *Renaud Evrard, Beth Hedva & Thomas Rabeyron*18:15 pm ***Dinner Break*****PA Student Gathering at *Bistrot Levaudesir***

41 Rue Dareau, 75014

*(Cash only for food purchases)***Presidential Address & PA Awards Presentation**19:30 pm Introduction: *Mario Varvoglis*Presidential Address: *Dean Radin***FRIDAY, JULY 5TH, 2019**8:30-9:00 am ***Registration*****Paper Session 5: *Quantum Theories and their Experimental Applications*****Session Chair: Bernard Carr**9:00 am - *Jon Taylor: Human Intuition*9:30 am - *Gerardo Quiroga-Goode: Teleportation: The True Nature of Motion?*9:45 am - *Arkadiusz Jadczyk: Revisiting Wigners Mind-Body Problem: Some Comments on Possible Models of Connections Between Information, Mind, and Physics*

SCHEDULE

10:15 am - *Jacob Jolij & Dick J. Bierman: The Randomness Project: Explorations into the Nature Of Randomness*

10:45 am ***Coffee Break***

Paper Session 6: *Parapsychology in France*

Session Chair: Thomas Rabeyron

11:15 am - *Renaud Evrard: The “Amneville’s RSPK Case”: An Illustration of Social Elusiveness*

11:45 am - *Alexis Champion, Marie-Estelle Couval & Alexis Tournier: Intuition and Remote Viewing: Ten Years of R&D and Applications for Public and Private Organizations*

12:00 pm - *Mario P. Varvoglis & Renaud Evrard: Parapsychology in France: One Hundred Years of Metapsychique*

12:30 pm ***Lunch at the FIAP cafeteria***

Paper Session 7: *Nonlocality & Altered States of Consciousness*

Session Chair: Chris Roe

14:15 pm - *Göran Brusewitz: Attachment Among Twins, Related to Reporting Having had Exceptional Experiences*

14:30 pm - *Michael Tremmel: So-Called Kundalini Experience and its Relation to Attentional Absorption States: First Results of an Interview Study*

14:45 pm - *Etzel Cardeña: What is the Evidence that Alterations of Consciousness Relate to Enhanced Functioning?*

15:15 pm **Group Photo**

15:30 pm **Coffee Break**

15:45 pm **Invited Speaker: Jean Staune: Towards a NON Neuronal Conception of Consciousness**

Panel Session 2: *Current Status of Psi Theory*

Session Chair: Mario Varvoglis

16:15 pm *Peter Bancel, Dick Bierman & Thomas Rabeyron*

Poster, Art & Mini-Experiment Session

17:30 pm **Poster Presentations**

- *Cedric Cannard: IONS Discovery Lab: A Big Data Study of the Parapsychological Phenomena (Preliminary Results)*

- *Igor Val. Danilov, Sandra Mihailova & Viktorija Perepjolkina: Unconscious Social Interaction Coherent Intelligence*

- *Marianna Drinoczi & Renaud Evrard: NDE's and Creative Artistic Mediation: How to Symbolize Extreme Affects?*

- *Simon X. Duan: Understanding Psi by a Model that Unites Consciousness, Mind and Matter*

- *Renaud Evrard: Tolerance of the Unknown: Negative Capability, the Problem of Demarcation, and the Truzzi-Gardner Dialogue*

- *Stanley Krippner: The Amyr Amiden Phenomena: Physiological and Geomagnetic Correlates*

SCHEDULE

- *Gerhard Mayer & Max Fuhrmann*: Sleep Paralysis: Some Main Results of an Online Survey

- *Marie-Catherine Mousseau*: Finding Meaning in Anomalous Experiences and their Impact on the Evolving Self Using a Phenomenological Analysis

- *Bingo Wu*: The Theoretical Analysis and Curriculum Development of the Sixth Sense Used in the Training of Blind Childrens' Living Ability and Survival Ability

- *Bradley York Bartholomew*: An Explanation of the Powers of Franz Mesmer
Art Installation

- *Petra Szilagyi*: The Paranormal and the Aesthetics of Resistance

Mini-Experiments

- *Eric Dullin & David Jamet*: Witness and/or Take Part to Telekinesis Experiments on Light Spinning Objects

- *Marissa-Julia Jakob, Mortiz Dechamps & David Marcusson-Clavertz*: Micro-PK Experimental Procedures

18:30 pm **Break**

J. B. Rhine Banquet and Address

19:30 pm **Banquet**

FIAP Upstairs Dining Room

20:30 pm **J. B. Rhine Address**

Introduction: *Dean Radin*

J. B. Rhine Address: *Antoine Suarez* - What Is and Is Not Possible for Human Experimenters

SATURDAY, JULY 6TH, 2019

8:30-9:00 am **Registration**

Paper Session 8: Mediumship, Apparitions & Poltergeists (RSPK)

Session Chair: David Vernon

- 9:00 am - David Saunders, Rachel Evenden & Chris A. Roe: Mediumship Research in the 21st Century: An Update on Collaborations with the Spiritualists' National Union
- 9:15 am - Callum E. Cooper, Evelyn Elsaesser, Chris A. Roe, Alejandro Parra & David Lorimer: The Phenomenology and Impact of Perceived Spontaneous After-Death Communications: A Review and New Approach
- 9:45 am - Sarah Pohl & Walter von Lucadou: RSPK 4.0 - When Ghosts Dance out of Line
- 10:15 am - Annalisa M. Ventola, James Houran, Brian Laythe, Lance Storm, Alejandro Parra, John Dixon & John G. Kruth: A Transliminal 'Dis-Ease' Model of 'Poltergeist Agents'
- 10:45 am **Coffee Break**

Paper Session 9: ExE's Scales and PK Statistics

Session Chair: Caroline Watt

- 11:15 am - Malcolm Schofield, David Sheffield & Ian Baker: The Effect of Context and Supernatural Belief on Cognition
- 11:45 am - Bruno A. Silva & Gabrielle Poeschl: Exceptional Human Experiences Beliefs Scale: An Exploratory Factor Analysis

SCHEDULE

12:00 pm - *Wolfgang Fach: Dimensions of the Exceptional: Studies with The "Questionnaire for Assessing the Phenomenology of Exceptional Experiences" (Page-R)*

12:15 pm - *Peter Bancel: A Reassessment of Some Micro-PK Results*

12:45 pm ***Lunch at the FIAP cafeteria***

Paper Session 10: *New Methods in Psi Research*

Session Chair: Richard Broughton

14:15 pm - *Glenn Hitchman & Chris A. Roe: A Reconsideration of Sheldrake's Theory of Morphic Resonance*

14:30 pm - *Hartmut Grote: Blind Analysis of a New Correlation Matrix Experiment*

15:00 pm - *David Vernon, Thomas Sandford & Eric Moyo: A Test of Telepathy Using Immersive Virtual Reality*

15:15 pm - *Arnaud Delorme, Marilyn Schlitz, Daryl Bem, Etzel Cardeña, Jennifer Lyke, Raman Grover, Susan Blackmore, Patrizio Tressoldi, Serena Roney-Dougal, Dick Bierman, Jacob Jolij, Eva Lobach, David Marcusson-Clavertz, Glenn Hartelius, Thomas Rabeyron, William Bengston, Sky Nelson & Garret Moddel: Experimenter Effect and Replication in Psi Research I, II, and III: A Global Initiative*

15:45 pm - *Dean Radin: Influence of the Global Geomagnetic Field on Map Dowsing Performance in an Online Psi Experiment*

16:00 pm ***Coffee Break***

Paper Session 11: *Micro & Macro Psychokinesis*

Session Chair: Dean Radin

- 16:30 pm - *David Marcusson-Clavertz: Unconscious Avoidance of Negative Stimuli: A Multi-Laboratory Replication Study of Retrocausal Influence*
- 16:45 pm - *Moritz C. Dechamps & Markus A. Maier: How Smokers Change their World and How the World Responds: Testing the Oscillatory Nature of Micro-Psychokinetic Observer Effects on Addiction-Related Stimuli*
- 17:15 pm - *Marissa-Julia Jakob, Moritz C. Dechamps & Markus A. Maier: You Get What You Are: The Effect of Unconscious Needs on Micro-Psychokinesis*
- 17:30 pm - *Eric Dullin & David Jamet: A Transportable Bench to Research on Telekinetic Effects on a Spinning Mobile: New Results With a High Signal-To-Noise Ratio*
- 18:00 pm **Closing Acknowledgements & Announcements**
- 18:15 pm **PA Business Meeting**
- 19:00 pm **Exhibit: *The Embodied After-life: Mediumship, Art and Métapsychique***
 Espace Art Absolument
 11 Rue Louise Weiss, 75013 Paris
- 20:00 pm **Reception – *Apero Dinatoire***
Compliments of Institut Métapsychique International

ABSTRACTS OF FULL PAPERS

**GETTING THE FACTS STRAIGHT: A REASSESSMENT OF
SOME MICRO-PK RESULTS**

Peter A. Bancel

Institut Métapsychique International, France

[pabancel@free.fr]

Progress in parapsychology, as in all of science, depends on data that is both valid and correctly interpreted. The process goes by fits and starts and backtrackings. Consensus comes slowly and often sports an asterisk (and rightly so). But the point of reassessing interpretation is not simply to get things right. An updated view can sharpen priorities, highlight promising directions or pose new questions.

This paper takes a broad look at micro-PK research with random number generators and attempts to clarify some selected issues. Some results are drawn from previous publications and others are presented for the first time. I hope that by bringing them together in one paper, one can glean a coherence to what otherwise might appear as disparate results.

I begin by recalling some contributions of Helmut Schmidt that I feel are still relevant today. Next, there is a new look at the well-known PEAR Consortium replication, which I believe has been misinterpreted. Likewise, for the meta-analysis of Bösch et al., a work that drew considerable attention in 2006 by virtue of appearing in *The Psychological Bulletin*. Lastly, I turn to the Global Consciousness Project and show how, when its main result is correctly interpreted, it harkens back to a key insight of Schmidt.

**WHAT IS THE EVIDENCE THAT ALTERATIONS OF
CONSCIOUSNESS RELATE TO ENHANCED
FUNCTIONING?**

Etzel Cardeña

Lund University, Sweden

[etzel.cardena@psy.lu.se]

The relation of alterations of consciousness (and techniques to achieve them) to enhanced function has often been described in one of two poles, either proposing that altered consciousness is necessarily pathological or at least a falsification of reality, or proposing that extraordinary feats can be achieved through them.

The purpose of this presentation is to critically summarize and integrate the research literature on the relation between altered states and traits of consciousness and enhanced psychophysiological and psi functioning.

A literature review was conducted on spontaneous or induced (e.g., through meditation, hypnosis, sensory homogenization, and psychoactive drug ingestion) alterations of consciousness and potential enhanced physiological, psychological, and psi functioning.

From different levels of evidence, from systematic case studies to controlled randomized studies, there is consistent evidence for an association between altered consciousness and physiological:

- Stigmata and bleeding control
- Heart rate control
- Reduced metabolism
- Ability to withstand cold temperature
- Analgesia
- Change in somatic systems

Psychological:

- Perceptual sensitivity
- Attentional control and deautomatization
- Creativity
- Positive affect
- Personality change
- Diagnosis and treatment

And psi functioning:

- Early mediumship studies
- Hypnosis
- Ganzfeld
- Meditation
- Psychedelics ingestion

This review justifies a vigorous study of the potential relation between altered consciousness and enhanced functioning, although with some important caveats, among them: 1) the level of research rigor varies considerably across the literature, 2) alterations of consciousness have been frequently assumed rather than systematically assessed, 3) potential "active" ingredients of the relation between altered consciousness and enhanced functioning have been rarely evaluated, 4) state-trait interactions have been rarely evaluated.

HOW SMOKERS CHANGE THEIR WORLD AND HOW THE WORLD RESPONDS: TESTING THE OSCILLATORY NATURE OF MICRO-PSYCHOKINETIC OBSERVER EFFECTS ON ADDICTION-RELATED STIMULI

Moritz C. Dechamps & Markus A. Maier
Department of Psychology, LMU Munich
[moritz.dechamps@psy.lmu.de]

According to standard quantum theory, the occurrence of a specific outcome during a quantum measurement is completely random (see Bell 1964). However, some authors refer to revised versions of quantum mechanics (e.g., Penrose & Hameroff 2011, Mensky 2013, Stapp 2017, Walker 2000), and propose that the human mind can actually influence the probability of such outcomes. Empirical support for this idea has been provided by micro-psychokinesis (micro-PK) research, which shows a small but significant overall effect (see Bösch, Steinkamp, & Boller 2006). However, attempts to replicate specific findings have often failed (e.g. Jahn et al. 2000), a critique that is not exclusive to psi paradigms though. In an attempt to explain these failures, von Lucadou, Römer, and Walach (2007) established a theoretical model predicting unsystematic variations of such an influencing effect across replications, resulting in a decline of a predictable effect in micro-PK data over time. Maier, Dechamps, and Pflitsch (2018) slightly expanded this theory by proposing that the temporal variation of such an effect follows a systematic pattern, which can be tested and used for prediction making. In this research we generated such a prediction using data from two previous studies that initially demonstrated a strong micro-PK followed by a subsequent decline in the effect over the course of 297 participants (Maier & Dechamps 2018), we then put it to test with an additionally preregistered set of recollected data from 203 subjects. We compared these results with 10,000 simulated data sets (each set with an $N = 203$) each comprising random data. Three tests were applied to the experimental data: an area under the curve analysis, a local maximum fit test, and an endpoint fit test. These tests revealed no significant fit of the real data regarding the predicted data pattern. Further analyses explored additional techniques, including an analysis of the highest reached Bayes Factor (BF) over the course of the experiments, the overall orientation of the BF curve, and its transformation into oscillatory components via a Fourier analysis. All these methods allowed for statistically significant differentiations between experimental data on the one side, and the control group and simulation data on the other. We conclude that the analyses of the temporal development of an effect along these lines constitute a fruitful approach toward testing non-random and volatile time trends within micro-PK data.

A TRANSPORTABLE BENCH TO RESEARCH ON TELEKINETIC EFFECTS ON A SPINNING MOBILE: NEW RESULTS WITH A HIGH SIGNAL-TO-NOISE RATIO

Eric Dullin & David Jamet

Psychophysics and Cognitive Dissonance Laboratory (LAPDC), France

[ericdullin@gmail.com]

Following our precedent research presented in PA convention 2017, and a paper published in the *Journal of Scientific Exploration* in 2018, we present in this paper a new approach for study the macro TK/PK (Telekinesis/Psychokinesis) phenomenon.

Our objective here is to analyze precisely the starting conditions of the motion of a spinning target knowing that the focus is on the thermic/aerodynamic effects, others factors being eliminated. The core technique remains in evaluating the airflow speeds around the target with PIV (Particle Image Velocimetry) as described in our precedent publications.

However, we worked in two directions:

- Improve as much as possible the signal-to-ratio by first, using an heavier target (here we are no longer focus on the speed of the target, but by the creation of a continuous spinning motion starting from zero) and second, present a less noisy smoke generation for the PKer (subject practicing telekinesis/psychokinesis) experiment.
- Develop an equipment that could be transportable and so be used at home by the PKer, and easily duplicate by other labs with reasonable cost

These two directions drove us on the creation of a “transportable PIV bench,” which represents a semi-confined environment easily disassembled and transportable. The smoke generation by simple incense sticks creates lower noise on the airflow speeds than the smoke generator machine used on the static bench.

We then conducted reference experiments with our static bench, where the motion of the target is obtained with the airflow issued from a pump, and PKer experiments, where the motion of the target inside the bench is trigger by the PKer. We tried, in the reference experiments, to generate the spin of the target with the minimal airflow speeds, so to establish the required speed in order to start the motion. The comparison between the airflow speeds of the two sets of experiments showed that the tangential airflow speeds in the PKer experiments were ten times lower than the required airflow speeds to start the target in the reference experiments. In fact, the speeds were in the same order of magnitude than without motion and without hand.

In our precedent publication a potential bias and errors analysis was presented, evaluating the potential error at more or less 8,9% on the ratio air-flow speed/mobile speed, which is marginal against the ratios seen above. We also conducted some vertical PIV experiments in order to evaluate the airflow vertical speed during the PKer experiments. The results were in the same order of magnitude than the horizontal speeds. Finally, we did some artefact experiences simulated the hand and the upper body of the PKer, himself being outside of the room, without causing a reaction on the target.

These different elements demonstrate that the phenomenon that triggered the motion of the target was not due to aerodynamic/thermal effects and constituted a good candidate for macro-PK effects. These experiments also confirmed the efficiency of the transportable bench which can be a good way for other labs to try to reproduce these experiments with gifted subject.

THE PHENOMENOLOGY AND IMPACT OF PERCEIVED SPONTANEOUS AFTER-DEATH COMMUNICATIONS: A REVIEW AND NEW APPROACH

Evelyn Elsaesser¹, Callum E. Cooper², Chris A. Roe², Alejandro Parra³ & David Lorimer⁴

¹University of Geneva, Switzerland

²University of Northampton, UK

³Instituto de Psicología Paranormal, Argentina

⁴Scientific and Medical Network, UK

[callum.cooper@northampton.ac.uk]

An After-Death Communication (ADC) occurs when a deceased person is unexpectedly perceived through the senses of sight, hearing, smell, or touch. Very commonly, experiencers simply “feel the presence” of the deceased person or have a subjective impression of having received a contact or a communication, for example during sleep. ADCs occur frequently, with an estimated 25-50% of the bereaved having experienced one or more spontaneous ADCs (Cooper, Roe & Mitchell, 2015). Testimonies collected in different countries suggest that this phenomenon is universal and timeless (Cooper, 2017; Haraldsson, 2012; Sidgwick, Sidgwick & Johnson, 1894). Other forms of ADCs include sought experiences, such as visiting a spirit medium with the intention of receiving messages, allegedly from deceased loved ones (see Cooper (2017) for an extensive literature review of ADC research).

Despite their widespread occurrence, ADCs have been little researched and are absent from the media and public discourse. As a consequence, persons who experience an ADC (experiencers) usually have no frame of reference through which to understand, integrate and benefit fully from this experience which doesn't match mainstream conceptions of reality (Eviden, Cooper & Mitchell, 2013; Roxburgh & Roe, 2014). Whatever the ontological status of ADCs might be, they are perceived as real by a great number of persons and therefore certainly deserve their place on the consciousness research agenda.

Researchers report that for many participants, involvement in a research study was the first time they had spoken openly about such experiences; Rees (1975) reported that only 27.7% of his participants had previously discussed their exceptional experiences (EEs) with anyone, and just 14.6% had told more than one person. No one attempted to approach their doctor and only one person sought advice from a clergyman (Rees, 1971). Some did not share their experiences because they believed that others would be uninterested or potentially upset by them, and approximately half the sample believed that they would be ridiculed, reinforcing the impression that such experiences are stigmatized. This reticence acts as a hindrance to research into the effects of anomalous experiences upon the bereavement process.

Such experiences, when engaged with and understood, can be beneficial for the bereaved person in helping them come to terms with their loss (Cooper, Roe & Mitchell, 2015). For example, Drewry (2003) interviewed seven participants who had collectively reported around 40 instances of post-death experiences and alleged communication with the dead. Eight themes to their experiences were found, including that participants initially believed themselves to be delusional before deciding that the experience was genuine, with cues in the experiences that confirmed for them that the encounter was with their deceased friend or relative. After the experience, the experiencers reported relief, comfort, encouragement, forgiveness, love, joy, and most notably hope. They were found to have reframed their views of the world since their

experiences; this included the values by which they chose to live their life and their views on religion and life after death. Participants also felt a continued bond with the deceased, which was helpful when it came to coping with their loss. Experiences were considered beneficial, even if they were initially frightening.

The adaptive grief outcomes of post-death experiences were investigated by Parker (2004). Twelve people were interviewed who had been bereaved within the preceding year, of whom eleven experienced positive changes such as personal and/or spiritual growth. Parker concluded that the experiences were not due to any form of psychopathology, but served 'needs' of the bereavement process, especially when the experiences were regarded as veridical in nature. It is evident, then, that anomalous experiences can occur as a natural part of the bereavement process, and can be beneficial for coping and recovery. Whatever the ontological status of such experiences, they have been found to allow the bereaved to assume a continued bond with the deceased that can be a medium for closure or resolution. With this in mind, we would argue that there is a need for greater recognition of their occurrence by therapists and acknowledgement of their potential for healing as part of the therapeutic process.

The objective of this 2-year research project is to gain a better understanding of the phenomenology and the impact of spontaneous ADCs. Using an online survey methodology, we intend to explore the incidence and coincidence of features of ADCs and their linkage to particular impacts upon experients.

The present study aims to expand on previous large-scale surveys (e.g. Burton, 1980; Guggenheim & Guggenheim, 1995; Haraldsson, 2012; LaGrand, 1999; Rees, 1971) to examine a wide range of perceived ADCs, focusing on their phenomenology and covariates. We thus set out to answer the following questions: Who has an ADC? In what form (type) are ADCs reported? Under what circumstances do they occur? What attributions do people make to their ADCs? Who are the deceased persons supposedly initiating the contact and how are they related to the experient? Are there differences between countries?

The second objective is to analyse the impact of perceived ADCs on experients. The following questions will be addressed: How do experients experience ADCs? What is the impact on experients? How does it influence the grieving process? How does it influence personal beliefs? Does the national and social context influence individuals' experiences?

The research project received ethical approval from the University of Northampton and was pre-registered with the Koestler Parapsychology Unit registry. An extensive online survey questionnaire has been constructed using the online surveys platform (<https://www.onlinesurveys.ac.uk/>), consisting of a varying number of questions (responses to earlier questions determine which subsequent questions are presented). The main themes of the questionnaire include: circumstances of occurrence, type of ADC, message conveyed, emotions and sense of reality associated with the experience, impact and implications for the grieving process; profile of the experient, and profile of the deceased person perceived (including cause of death). Data are being collected in several European countries (Switzerland, France, the United Kingdom and Spain).

Participants who have previously agreed to the anonymised publication of their testimonies, will have their data archived in a multi-lingual, international, open access database, hosted and up-dated by the University of Northampton. This database will eventually be available on a dedicated website to the scientific community for further analysis and to the general public, in order to make the perceived ADC phenomenon more visible in society.

At the close of all three questionnaires (English, French and Spanish) a total of 1,005 questionnaires were received. Data analysis is ongoing. As with other such surveys, the primary analysis consists of presenting and evaluating frequencies of occurrence and co-occurrence. Subsequent analysis will focus on identifying experiential factors that covary with ('predict') personal impact.

THE “AMNEVILLE’S RSPK CASE”: AN ILLUSTRATION OF SOCIAL ELUSIVENESS

Renaud Evrard

University of Lorraine, Nancy, France

[renaud.evrard@univ-lorraine.fr]

During the summer 2014, at less than two kilometers from my house, started a seemingly RSPK case which attracted media attention in France and abroad. An old couple with a teenage nephew observed unexplained displacements and destructions of objects in several rooms of their house. Neighbors, policemen, and journalists quickly arrived and added their own testimonies which deepened the strangeness. In few months, the case was partly “solved”, not through a scientific enquiry, but by the self-accusation of the old “hysterical” woman and a trial that concluded a dismissal of all charges (“non-lieu”). Without having the possibility to interview the protagonists themselves, despite two attempts, I stayed as an observer of the social treatment of this paranormal story. I collected all press articles, video reports, online discussions, and also informal local discussions to document the various socio-psychological reactions at the different steps of the case. Following the Model of Pragmatic Information’s application to RSPK cases (Lucadou & Zahradnik, 2004), I will illustrate the four phases of this case: surprise, displacement, decline, and suppression phases. This model allowed me to make public predictions that were verified. Then, I will focus on the “suppression phase” where there is a kind of social influence to restore normality instead of the disturbing paranormality. I suggest to call this action “social elusiveness” (Evrard, 2012) and to discuss its place in parapsychology.

BLIND ANALYSIS OF A NEW CORRELATION MATRIX EXPERIMENT

Hartmut Grote

Max-Planck-Institute for Gravitational Physics, Hannover, Germany

[hrg@mpq.mpg.de]

Mind-matter interaction or micro-psychokinesis (PK) experiments have a long tradition in parapsychology and, due to inherent difficulties of these experiments, often have become more complex in their nature over the years. One of these more complex developments was to use correlations between psychological variables of a human agent with actual physical variables of a system. For example, instead of looking for an aggregate deviation from randomness one would correlate the output of a random number generator (RNG) with psychological traits such as belief in parapsychological phenomena, or others. Another level of complexity was introduced by Walter von Lucadou by using many such correlations between different

psychological and physical variables within one experiment. Arranging these correlation factors in a matrix, he called this type of experiment “Correlation Matrix Method” (CMM). This idea was motivated in conjunction with the theory that psi may act rather in form of correlations, than in the form of causal signal transmission. In an analogy to physics, such entanglement-like correlations could not be used to reliably transmit information, which would make it unpredictable where in a given PK-experiment significant correlations would show up. Thus the combined result of many correlations is evaluated in a CMM-type experiment, which is in essence a multiple-analysis technique.

Von Lucadou performed three such experiments and reported statistical significance on each of these, which lately led other researchers to replicate this paradigm. The work reported here is such a replication by an independent author, supported by Bial grant number 191-16. The experiment has been built from scratch with new hardware, testing 200 participants who have spent about half an hour each trying to ‘influence’ a physical random process visualized for feedback. The analysis software has been written from scratch, and has been conceptualized following a blind analysis protocol. Blind analysis is a more rigid form of pre-registered analysis, in which the complete analysis software is written and tested before the data is actually analysed for the effect under study. Instead, during the ‘blind’ phase of the analysis development and testing, either artificial data is used, or the real experimental data is used, but in a disguised, i.e. blinded, form. The latter can conveniently be achieved in correlation-type experiments by permuting the association of psychological to physical variables between different participants. This method also yields a reliable way to correctly estimate the statistical background distribution of the statistic under test. The latter is particularly important in cases where the underlying psychological and physical variables have internal dependencies, which make analytic procedures to estimate the background distribution to fail.

The unblinding of the analysis, also called ‘opening of the box’ of the experiment described here will be attempted live, at the end of this presentation.

REVISITING WIGNERS MIND-BODY PROBLEM: SOME COMMENTS ON POSSIBLE MODELS OF CONNECTIONS BETWEEN INFORMATION, MIND, AND PHYSICS

Arkadiusz Jadczyk
Ronin Institute, USA
[azjadczyk@gmail.com]

From the announcement of this Convention we have learned that 2019 J.B. Rhine address will be delivered by quantum physicists and philosopher Antoine Suarez, who, after meeting John Bell at CERN in 1988 got involved into quantum philosophy. Suarez, as it is said, advocates the philosophical view that all interpretations of quantum physics are basically equivalent.

I will argue that understanding John Bell’s real concerns, and following his advice is important if we want to make serious steps toward understanding the coupling between mind and matter as it was first addressed by Eugene P. Wigner, who was one the first great physicists who speculated that the message that quantum mechanics may be sending us is that consciousness may be the most essential part of the ultimate reality. Wigner envisaged that quantum mechanics needs to be replaced by an enhanced theory, whose equations of motion are nonlinear.

John Bell came to a similar conclusion albeit starting from different premises. He argued that quantum theory needs to be enhanced to accommodate real time events (which he related to what he called “beables” - things that really “are”). What is needed is explicit description, within the mathematical formalism of quantum theory, of the flow of information. I will argue that this can be done. I will argue that in order to understand and to describe, using equations and algorithms, consciousness and psi phenomena - in particular of poltergeist type, further steps are necessary that involve hyperdimensional physics and Kaluza-Klein type theories, but developed for low energy phenomena and information exchanges, which is not how contemporary theoretical and mathematical physics is being developed.

THE RANDOMNESS PROJECT: EXPLORATIONS INTO THE NATURE OF RANDOMNESS

Jacob Jolij & Dick J. Bierman
University of Groningen, The Netherlands
[j.jolij@rug.nl]

The concept of randomness and its role in scientific research is discussed. In the Copenhagen interpretation of Quantum Physics, a physical system is described as a superposition of potential outcomes. Upon measurement the system finds itself in a definite state. The transition has been called ‘the collapse of the state vector’. This collapse is assumed to be purely random.

But what causes this collapse? Arguably, the most controversial interpretation is the Consciousness Causes Collapse Hypothesis (CCCH), which states that interaction with consciousness causes the collapse. This hypothesis has been the basic assumption in a class of psi theories called the Observational Theories. A critical prediction of this hypothesis is that conscious perception and the outcome of a quantum measurement do correlate: in Schrödinger’s *gedanken experiment*, perceiving a dead cat ‘causes’ the superposition of a dead and alive cat to collapse into a definite state, thus ‘killing’ the cat.

We tested this idea by using a signal detection paradigm in which participants from time to time *misperceive* a stimulus. Stimulus presentation was triggered by either a pseudorandom number generator (P) or a quantum RNG (Q). CCCH predicts that the number of misperception should be lower for Q than for P-triggered stimuli. This pattern was indeed found in the first 2 face detection studies (P-combined < 0.0007). This anomaly might also be conceptualized as implicit PK.

Subsequently, we biased conscious perception by presenting a cue prior to presentation of a stimulus, thus favoring one of two percepts. According to the CCCH, this should result in a bias in the quantum RNG, or the cueing procedure should be less effective for Quantum than for Pseudo random triggered stimuli. We observed this latter pattern as an interaction between the effect of the cue and the random source. The consequences for methods used in empirical sciences are discussed.

BECOMING A HAUNTING MYTH AND A “LOST PLACE”: AN INVESTIGATION REPORT¹

Gerhard Mayer

Institut für Grenzgebiete der Psychologie und Psychohygiene, Germany

[mayer@igpp.de]

In the year 2005, the counseling department of the IGPP was informed about spooky events in a hotel with a glorious past in Southern Germany. Because of the complex social dynamics associated with the case, an examination promised interesting results. A team of IGPP staff members conducted a field investigation of the *Castle Hotel*. This paper provides a brief overview of the investigation and the findings gained with on-site explorations, interview data, and a historical inquiry. As is often the case in such alleged RSPK cases, it is difficult to assess the reported phenomena from a retrospective perspective with regard to their paranormal quality. In this respect, the scientific gain in knowledge regarding the supposedly paranormal phenomena remains low. However, from a sociological, anthropological and cultural-scientific perspective, the case offers interesting insights into the conditions for the emergence of a haunting myth. The focus of this paper rests on the analysis of the conditions that favor this emergence. In addition, the further development in this case shows in an exemplary manner the effect a field study can have on the investigated object. This paper aims to raise awareness of these issues among researchers investigating spontaneous cases. The case of the *Castle Hotel*, however, also shows the limits of the possibilities to minimize such effects.

HISTORICAL PERSPECTIVE: JUSTINUS KERNER’S CASE STUDY INTO THE “PRISON SPOOK” IN WEINSBERG AND SPOOKY ACTIONS AT A DISTANCE IN 1835–1836

Michael Nahm

Institute for Frontier Areas of Psychology and Mental Health, Germany

[nahm@igpp.de]

In the winter of 1835/1836, strange occurrences were reported from a prison in Weinsberg. They consisted mainly of knocking, shuffling and roaring sounds, but also of mysterious lights and a sickening smell of decay. The prisoners and the prison guard’s family attributed them to a spook. Their complaints led the representatives of the Weinsberg district court to commission Justinus Kerner (1786-1862), the district physician of Weinsberg, to examine the reported phenomena and the imprisoned Katharina Esslinger, who appeared to be the focus person eliciting these manifestations. Kerner interrogated various witnesses about the occurrences inside the well-secured prison and also visited the prison at night in person to obtain first-hand experiences. Kerner found no indications that the prison inmates had cheated. He therefore demanded that other persons with a preferably well-educated background should be included in the examinations of the phenomena. In 1836, Kerner published the results of his

¹ The investigation was carried out by a team of IGPP staff members: Liane Hofmann, Gerhard Mayer (investigator-in-charge), Uwe Schellinger (historical research), Michael Schetsche, Ina Schmied-Knittel, and Cäcilia Schupp.

investigation in a remarkable book in which the testimonies of 50 witnesses are given in writing. Many of these witnesses, including Kerner himself, reported also on how the typical, but inexplicable phenomena had followed them to their own homes outside the prison. However, especially in non-German literature on hauntings and other anomalistic phenomena, this noteworthy and pioneering case report is rarely considered.

In this contribution, I present important aspects and findings from Kerner's book, and relate them to more recent approaches of single case studies on haunting and anomalous phenomena. In particular, I highlight the methods of his investigation as well as the limitations of his approach, and sketch the public and often polemical debate that Kerner's investigation into the prison spook triggered at his time. As it seems, these criticisms of Kerner's studies are still comparable to current reactions to studies of related anomalies.

RSPK 4.0 - WHEN GHOSTS DANCE OUT OF LINE

Sarah Pohl & Walter von Lucadou

WGFP, Germany

[lucadou@parapsychologische-beratungsstelle.de]

Since the last 30 years, at our daily work in the Parapsychological Counselling Office (PCO) at Freiburg (Germany), we are observing changes of the phenomena regarding hundreds of RSPK cases. On the one hand, classical RSPK still exists, with its banging doors, crashing noises, flickering lights and an adolescent focus person. On the other hand, we are observing that lots of cases do not follow the screenplay of classical RSPK. It is therefore time to disturb the existing assumptions about classical RSPK. The final decision concerning RSPK has not been made yet.

This article aims at cleaning up – or disturbing – prejudices and opinions as well as certain categories and rash explanations about RSPK, for there is not always an adolescent person at hand when, once again, cups are falling out of the cupboard...It is also a matter of embodiment (Lucadou 2010, 2018) of the affected persons, and we have to question ourselves about the potential benefit of a broken cup – as sometimes “break a thing, mend you luck”.

We will shortly outline what we believed to know about RSPK up to now, before focusing on the cases that do not seem to fit into the “classical Freiburg RSPK model” (Lucadou 1981, 1982, 1989, 2000, 2018; Lucadou, Poser 1997; Lucadou, Zahradnik 2004; Freund, Hütt, Lucadou, Vec 2005).

As a reviewer rightly notes, the "Freiburg RSPK model" is little known outside Germany, although it has long been published in English at various places (e.g. Mulacz 2004). There is also no doubt that a large number of alternative RSPK models exists in literature (e.g. Houran, Lange 2001). However, to list them all would go far beyond the scope of this abstract. Corresponding representations can be found in the given literature below and it is assumed that experts in RSPK know them. In contrast to many RSPK-models proposed in literature, the “Freiburg-model” starts from a rather well established system-theoretical model, namely the Model of Pragmatic Information (MPI) and Generalized Quantum Theory (GQT) (Lucadou 2015, 2018b) which has also been successfully applied for experimental settings and data in parapsychology as well as in mainstream science (Lucadou 2010, 2019).

Further, we modestly admit that the presentation should not be considered "as a novel challenge to a well-entrenched view about RSPK, but rather as simply a proposal for identifying fine-

grained features in an already well-acknowledged complex set of cases" (as the reviewer requires).

We will discuss the typical development in phases (as the Freiburg-model suggests), phenomenological aspects, characteristics of the so-called focus person and the aspect of theatricality. Afterwards different cases will be presented, which are prototypical in their development, but at the same time atypical, because in some points they differ significantly from the classical Freiburg RSPK model. Atypical RSPK appears in different shaping and dimensions. For example, the so-called "old age" RSPK can be clearly distinguished from the "adolescent" RSPK; "depressive" RSPK is completely different from "neurotic" RSPK. It is obvious that a distinction concerning the phenomenology and certain personality traits makes sense. External circumstances are also playing an important part when RSPK arises, as can be observed in the case of "grief" or "burnout" RSPK.

RSPK cases are often facing us with ontological problems, and the macroscopic undecidability (Lucadou 2015) makes the distinction of RSPK from mental disorders even more difficult, or the question arises whether, and to what extent, certain disorders interfere with RSPK. Therefore, we will discuss in detail the observation of the "missing back stage"- information, as it has fundamental effects on the credibility of the affected persons, and their psychological stress level can be increased by the lack of observers and witnesses. The taxonomy proposed here also includes the distinction between place-centered haunting and person-centered poltergeist (RSPK) according to Gauld & Cornell (1979).

So do we need a reassessment of RSPK? We believe yes, for a more differentiating view on RSPK phenomena makes sense especially regarding possible interventions. It will widen the range of methods and help affected people as well as players in this field to promote another handling with unusual experiences.

Our presentation will be clearly practically oriented, as it is the result of daily contact with affected people. Through various case studies we will formulate different new types of RSPK and their "profiles" and then continue with the presentation of praxis-proven interventions.

We will conclude with some summarizing reflections. To get a more differentiated view on RSPK we have decided to describe the following dimensions:

- Old age RSPK
- Neurotic RSPK
- Salutary RSPK
- Protective RSPK
- Depressive RSPK
- Grief RSPK

To summarize we notice that typical RSPK shows the following features: There is a focus person with characteristic personality traits, the phenomena follow a describable development, specific phenomena are occurring, comprising inexplicable noises, mimicry noises, movement of objects etc. But then we observe that more or less clear deviations from the prototype can be found for almost every feature. This change can be verified comparing the age of the focus person.

The study of Huesmann and Schriever (1998) show that in most of the 52 investigated cases the focus persons were adolescent. An actual study from 2016 shows a different distribution. Also, we can see that the average age of the focus persons contacting our counselling office seems to have increased.

Comparing the phenomenology of adolescent RSPK and old age RSPK, we can find more differences. It seems that specific features of adolescent behavior, such as egocentricity and theatricality, are also appearing in adolescent RSPK cases, whereas older focus persons often are in a lack of a “stage” – which corresponds to the tendency of older people to retire and be less apparent in the public.

These differences regarding the age of the focus persons are not only relative to the aspect of stage and potential observers, but also to further areas. For example, old age RSPK tends to last longer and even chronifies, whereas adolescent RSPK cases generally are of a shorter period (see Huesmann, Schriever 1998).

The phenomenology itself seems to adapt to the age of the focus person: phenomena in case of adolescents often are loud, impressive and dynamic, with an increasing tendency to include the world of new media and virtual reality – older focus persons, however, are experiencing rather discreet phenomena referring much less to virtual worlds or technology – unless the focus person has a special affinity with these things.

So we can see that, comparing different age groups, there already exist some deviations from current assumptions about RSPK. Besides this observation of the effects from life age on RSPK experiences, we are trying to find out whether other exterior circumstances do have effects on RSPK. We will present the phenomenology and symbolic language of classical grief RSPK, and the way that, on the other hand, stress-related burnout RSPK is expressed.

These reflections are of practical importance, as aid measures can be very different, dependent on the current dimension.

A FURTHER TEST OF DREAM ESP: COMPARING INDIVIDUAL VERSUS GROUP JUDGEMENTS AND TESTING FOR INTRA-SUBJECT EFFECTS

Chris A. Roe

University of Northampton, UK

[chris.roe@northampton.ac.uk]

Many spontaneous psychic experiences involve altered states of consciousness (ASCs) in one form or another, and we have argued that this should again become a primary focus for parapsychology (e.g., Roe 2012). Ganzfeld and dream ESP research continue to produce significant results (Roe, 2015; Storm, Sherwood, Roe, Tressoldi, Rock, & Di Risio, 2017), but seem to have fallen out of favour, with the number of studies utilising ASCs having dwindled in recent times. The current experiment is part of an effort to encourage a renewed interest in dream ESP research. Roe (2016) has described the suite of dream ESP studies that have been undertaken at the University of Northampton. In such studies, participants sleep at home as normal but keep a dream diary. During the night a computer based at the CSAPP laboratory randomly selects a video from a pool of approximately 240 1-minute clips to serve as their target. The video is played repeatedly through the night by the computer, which is located in a

locked and alarmed laboratory to preclude any possibility of accessing the material by normal means. In the morning the participant attends the laboratory and shares their dream diary content with an experimenter. A copy of the dream diary transcript is taken. The computer then presents the target and three decoy videos for the participant to compare with their dream content. The experimenter can facilitate this process since they are also blind to the identity of the target. Once all clips have been reviewed the participant gives similarity ratings that allow the clips to be rank ordered (with the one in first position most like their dream content and the one ranked fourth least like). Once these judgements are recorded the computer automatically reveals the actual target identity. Trials on which the target video was ranked in first place are called 'hits' and other trials are 'misses'; the likelihood of attaining a hit just by chance is 25%. The overall outcome from just these Northampton studies, involving a total of 183 trials with unselected subjects across 6 discrete experiments, was a 31% hit rate that was statistically significant (binomial $p = .03$). Based on sum of ranks, the distribution of scores fell narrowly short of significance (SOR = 433, $z = 1.59$, $p = .055$).

One of our preferred dream ESP experimental approaches has been to adopt a repeated measures design in which, rather than have each of a large number of participants contribute just one trial (as is typical, for example, in ganzfeld studies), they instead contribute a number of trials in a manner similar to some of the most successful Maimonides experiments (for a review, see Roe & Sherwood, 2009). This overcomes one of the potential shortcomings of working with unselected subjects, namely that they require time to become familiar and comfortable with the procedure. They also afford participants the opportunity to notice salient features of their dream content as they become more familiar over time with its usual characteristics. While this restricts the potential to look at individual difference factors (such as belief, or personality factors) it better allows us to consider the effects of intra-subject variables such as mood, sleep quality, dream recall, and also qualities associated with the target material, such as emotional valence (positive versus negative) and intensity (strong versus mild). This design also allows us to explore the possible advantages of having more than one participant attempt to gain information about the same target by comparing individual judgements against ratings that are based on the group's collective judgements (Roe, Sherwood & Farrell, 2007; Roe, Sherwood, Luke & Farrell, 2002; Saunders, Roe, Gladstone, Grierson & Lomas, 2014; Sherwood, Roe, Simmonds & Biles, 2002). There is also scope to explore possible displacement effects, in which participants' dream imagery relates to decoys as well as to the target (Roe, Jones & Maddern, 2007) by having an independent judge give blind ratings against the target set and also a decoy set of clips.

In this study, five co-participants contributed to a series of 40 trials (divided into two phases of 20 trials to allow small changes to the protocol in between phase 1 and 2). All slept at home as normal and kept a dream diary. The following morning, they attended a group session in which each person was invited to share their dream content. Participants were allowed to 'attend' the session via Skype, but the session researcher and at least one participant had to be physically present. We pre-specified that if fewer than four of the five participants were present then the session would be designated a 'practice trial' and would continue for development purposes but the outcome would not count.

Participants then viewed the target clip and three decoys presented by the computer program in random order and each made similarity judgements based on their own dream content. These ratings were discussed and a consensus decision was also recorded based on a combination of individual ratings. Once these judgements were recorded the target clip was revealed by the program and any correspondences discussed for closure. The study received university ethical approval and was pre-registered with the Koestler Parapsychology Unit registry.

All data are collected and results will be presented in full at the conference. For phase 1 the consensus judging hit rate was exactly at chance (25%) and four of the five participants scored close to MCE. In phase 2 all but one of the participants scored above MCE and the group hit rate was 40%. When combined the two phases give an overall hit rate of 32.5% that is non-significantly better than chance expectation (binomial $p = 0.179$) and is consistent with effect sizes for free response ESP studies (Storm, Sherwood, Roe, Tressoldi, Rock, & Di Risio, 2017). Group performance was superior to that for all but one of the individual participants.

Correlations were calculated between z -scores of target clip similarity ratings and participant variables to see if trial success was associated with these variables. Separate analyses were calculated for each participant. Although there are some interesting individual correlations, no consistent patterns were identified across the group of participants.

VICTORIAN GHOST HUNTERS IN THE 21ST CENTURY: CONFLICT, CONTINUITY AND THE END OF PSYCHICAL RESEARCH

Leo Ruickbie

The Society for Psychical Research, London, UK
[paranormalreview@spr.ac.uk]

Since its founding in 1882, the Society for Psychical Research (SPR) has been the leader and model for the investigation of what we now call the ‘paranormal’, as both a profession and the expression of a subculture. Despite that considerable history and reputation, the SPR has now largely been eclipsed by new forms of investigation into the paranormal of varying and different degrees of professionalisation from academic parapsychology to popular ‘ghost hunting’, with some groups particularly expressing ghost hunting as a media event and form of entertainment. This paper will situate the continuity of the SPR against this conflict with new organisational and experiential forms, using indepth interviewing and participant observation methodologies to elucidate the evolving nature of the investigation of the paranormal at the beginning of the twenty-first century.

This paper will historically chart the emergence of ‘ghost hunting’ as a particular form of investigation into the paranormal, situating the foundation of the SPR against this, and showing how the SPR currently faces top-down pressure from academic parapsychology and bottom-up pressure from popular ghost hunting that threaten its continuing relevance today. The ‘end of psychical research’ is thus to be understood as terminological as well as organisational: with the term ‘psychical research’ now entirely restricted to usage by the SPR it highlights the growing marginalisation of the SPR within its own field. Nuancing this historical approach will be a sociological investigation into the demographics, beliefs and attitudes of those engaging in this field.

EXPERIMENTER EFFECT AND REPLICATION IN PSI RESEARCH I, II, AND III: A GLOBAL INITIATIVE²

Marilyn Schlitz¹, Daryl Bem², Etzel Cardeña³, Jennifer Lyke⁴, Raman Grover⁵, Susan Blackmore⁶, Patrizio Tressoldi⁷, Serena Roney-Dougal⁸, Dick Bierman⁹, Jacob Jolij⁹, Eva Lobach¹⁰, David Marcusson-Clavertz^{3,11}, Glenn Hartelius¹², Thomas Rabeyron¹⁵, William Bengston¹⁶, Sky Nelson¹⁴, Garret Moddel¹⁷, Arnaud Delorme^{13,14}

¹*Sofia University, Palo Alto, CA, USA*

²*Cornell University, Ithaca, New York, USA*

³*Lund University, Sweden*

⁴*Stockton University, Galloway, NJ, USA*

⁵*Independent Consultant, Vancouver, BC, Canada*

⁶*University of Plymouth, Plymouth, UK*

⁷*University of Padova, Padova, Italy*

⁸*Psi Research Center, Glastonbury, UK*

⁹*University of Groningen, The Netherlands*

¹⁰*University of Amsterdam, The Netherlands*

¹¹*Pennsylvania State University, PA, USA*

¹²*California Institute of Integral Studies, San Francisco, CA, USA*

¹³*University of California, San Diego*

¹⁴*Institute of Noetic Sciences, Petaluma, CA*

¹⁵*Université de Nantes, France*

¹⁶*St Joseph College, New York*

¹⁷*University of Colorado, Boulder, CO*

[adelorme@noetic.org]

Psi is a controversial topic. Central to the scientific debate is the issue of replication. Can independent investigators replicate reportedly successful psi experiments? One area that has received attention is the study of precognition. Experimental tests of precognition have been reported for more than half a century. A meta-analysis of 309 precognition experiments yielded a small effect size but highly significant hit rate of $z = 12.14$, $p = 6 \times 10^{-27}$ (Honorton and Ferrari, 1989). Likewise, meta-analysis of 26 unconscious physiological precognition effects also showed highly significant statistical results (Mossbridge et al., 2012).

In 2011, Bem reported nine experiments that tested for retroactive influence by time-reversing well-established psychological effects so that the individual's responses were obtained before the putatively causal stimulus events had occurred (Bem, 2011). To encourage exact replications of his experiments, Bem made available the software that runs them. As a result, to date 90 replications have been reported yielding a $z = 6.40$, $p = 1.2 \times 10^{-10}$. Other researchers attempted to replicate some of the experiments online and were not successful (Galak et al., 2012).

This research was sponsored by several grants from the Bial Foundation (189/16, 480/14, 233/12), with appreciation.

We hypothesized that the difficulty of replicating the original effect observed by Daryl Bem could be due to participants' and experimenters' beliefs and expectancies about psi. This is what we intended to test in this replication attempt.

In our current research, we conducted three large-scale, meta-experiments. Experiment 1 was a direct replication of Bem's (2011) retroactive priming experiment with 32 experimenters with 12 subjects each. In experiment 2, we enrolled another set of 32 experimenters with 16 subjects each and tested the hypothesis that positive or negative priming could influence both experimenters' and participants' performance. Experiment 3 was performed on the internet, with again 32 experimenters testing 12 subjects each, and tested implicit beliefs of experimenters and participants.

Experiment 1. 32 experimenters tested 12 subjects each. The procedure was identical to experiment 4 of Bem's series (2011), which is a fast-thinking protocol using retrocausal priming. Both experimenters and participants were assessed for their baseline belief in psi phenomena using five simple questions to assess belief in psi. Each experimental session consisted of 40 trials. In each trial an image was randomly selected and displayed to the subject, followed by a randomly selected incongruent or congruent priming word. Participants were instructed to identify images as "pleasant" or "unpleasant" as quickly as they could by pressing the corresponding key; after participants responded to the priming word flashed briefly. A total of 20 "unpleasant" and 20 "pleasant" images followed by a randomly selected priming word (20 congruent and 20 incongruent) were shown. These images were from a standard IAPS (International Affective Picture System) set, as used in Bem's original study. The task took advantage of Bem's program with slight modification so information about the experimenter could be saved in the database. The experiment was pre-registered with the Koestler Parapsychology Unit at http://www.koestler-parapsychology.psy.ed.ac.uk/Documents/KPU_Registry_1007.pdf

Experiment 2. 32 experimenters tested 16 subjects each. The procedure was identical to experiment 1 except that each experimenter saw either a video indicating to them that the experiment was likely to succeed or likely to fail. Similarly, prior to starting the task, participants saw a quote from a scientist indicating to them that the experiment was likely to succeed or likely to fail. The experiment was pre-registered with the Koestler Parapsychology Unit at http://www.koestler-parapsychology.psy.ed.ac.uk/Documents/KPU_registry_1016.pdf

Experiment 3. 32 experimenters tested 12 subjects each on an online version of the task. The procedure was identical to experiment 1 except that we assessed experimenter and participant implicit belief in paranormal phenomena using an IAT 12-minute protocol. The experiment was sent to the Koestler parapsychology registry prior to the start of the experiment.

These experiments investigated multiple hypotheses:

1. Replicating the previous study by Bem, response time would be shorter for trials with congruent words than for trials with incongruent words.
2. The response time effects (differences) of the participants would be greater if they were with experimenters with positive expectations (belief in psi effects as assessed in the second survey) about the experimental outcome than if they were with experimenters with negative expectations (lack of belief in psi effects).
3. The response time effects would be greater for participants with positive beliefs/expectations about psi than for participants with negative beliefs/expectations about psi.

4. Priming could influence participant performance.
5. Implicit beliefs could influence participant performance.

Experiment 1. The primary hypothesis did not show a significant psi effect. However, when the statistical power was increased by using a single-trial analysis, the primary hypothesis was highly significant (reaction time log difference between congruent and non-congruent targets of -0.07 associated with $p=0.0006$). A post hoc analysis of participants who performed the test in English, based on the pre-planned analysis as in the original experiment, also provided a positive outcome: $N=193$; $p<0.02$; $d=0.15$. The results did not support a correlation between study outcome and experimenter expectancy, although positive trends were observed.

Experiment 2. The primary hypothesis not show a significant psi effect, although a trend at 0.055 (one-tailed) in the expected direction was observed when comparing congruent image-word pairs versus incongruent ones for all subject combined.

Experiment 3. Based on preliminary analysis, the primary hypothesis did not show a significant effect. We are currently analyzing secondary hypotheses.

Experiment 1 to 3 combined. Data on the combined experiment, totaling 1664 participants and 96 experimenters will be presented at the conference.

Overall, these results of Study 1 supported the feasibility of a multi-laboratory collaboration. The current results are mostly limited to the pre-registered analyses. No further exploratory analyses have been run so far. It is therefore possible that new analyses will reveal features in these data that are not currently reported here. In particular, it would be interesting to assess if the main effect, which is approaching significance, is different for males and females. Many other exploratory analyses will be run before submitting this report for publication in a mainstream journal.

THE EFFECT OF CONTEXT AND SUPERNATURAL BELIEF ON COGNITION

Malcolm Schofield, David Sheffield & Ian Baker
Human Sciences Research Centre, University of Derby, England
[m.schofield@derby.ac.uk]

This study aimed to see if context in the form of priming can alter a participants thinking style based on their level of implicit association with either a religious or paranormal belief. This was based on the theory of ‘alief’; when a person’s explicit belief and behaviour are mismatched. This was also linked to dual process theory, with ‘alief’ being analogous to type one thinking styles (fast and automatic). One hundred and seventy-two participants were recruited from the University of Derby and social media. Implicit association was measured using a modified Brief Implicit Association Test that looked at paranormal and religious belief. Explicit supernatural belief, cognitive reflect, metacognition and confidence were also measured. A series of MANOVA’s were run on the whole sample, and then on the four types of believer: sceptics, religious believers, paranormal believers and believers (people who had high levels of belief in both the religious and paranormal). The only group having significant differences between the DVs’ were the believers group. Post hoc analysis on this group revealed a profile of ‘positive reflectors’ that were low metacognition, high in cognitive reflection and high in confidence. Implicit association was not a key factor in this profile. The

religious priming group were the most likely of the priming groups to belong to this profile. It was concluded that the prime worked on a moral level, and influenced someone with an already open mind to different beliefs to be more analytical, positive and confident.

A GROUNDED THEORY OF GHOST EXPERIENCES

Christine Simmonds-Moore¹, Chase O’Gwin² & Lori Fountain¹

¹*University of West Georgia*

²*Northwest Missouri State University*

[csimmond@westga.edu]

Qualitative methods enable a rich understanding of exceptional experiences (e.g., Drinkwater, Dagnall & Bate, 2013; Kruth, 2015). This paper employed grounded theory (e.g., Charnaz, 2015) to analyze people’s first hand descriptions of their experiences with ghosts. Several authors have noted that there is more than one type of “ghost” experience (Irwin & Watt, 2007). Tyrell (1953/2010), for example, articulated four categories of ghosts; experimental ghosts, post mortem cases, crisis apparitions and traditional ghosts. This taxonomy was later expanded by Evans (e.g., 2001) and included revenants, haunters, crisis apparitions, phantasms of the living and doppelgangers. Hufford’s experiential approach observed that ghost stories are narratives constructed from direct and indirect experiences combined with background knowledge and cultural and personal beliefs regarding subjective paranormal phenomena (Hufford, 2001). Houran and colleagues have also drawn on the integration of bottom up (e.g., anomalous bodily sensations and other ambiguous stimuli), fear, and top down psychological and contextual factors in understanding the etiology of ghost experiences (Lange & Houran, 2001; Houran, Kumar, Thalbourne, & Lavertue, 2002). Other research has found that these experiences are interpreted within the framework of mainstream culture, they tend to be vivid and attributed to an external entity and have an impact on personal growth and meaning-making (Drinkwater, Dagnall & Bate, 2013).

Verbal descriptions of peoples’ experiences with ghosts were collected as part of a larger survey (using Qualtrics). Participants who responded affirmatively to any (of eight) questions about ghosts were invited to answer an open-ended question that asked them to provide a detailed description of their experience and its impact on them. The url was distributed to psychology students, staff and faculty at the University of West Georgia, in several local businesses and via social media ($N=355$, of which 145 shared a story). It was also distributed to psychology students at Northwest Missouri State University ($N=85$, of which 45 people shared a story). A later sample consisted of additional participants from the University of West Georgia and surrounding area ($N=103$ of which 57 people shared a story). Narratives were read multiple times by the first and 3rd author and coded by the first author. Themes were developed and theoretical memos written until theoretical saturation was reached. Types of ghost included simple figures, simple watchful presences, intrusive presences, traditional ghost experiences and experiences of connection with deceased loved ones. Traditional ghost experiences included localized felt presences, interactive presences or figures, patterned noises (including footsteps and voices, anomalous movements and some smells), externalized apparitions, ghost dreams, and multisensory “haunting” experiences. Experiences of connection with deceased loved ones included visit dreams, reassuring interactive presences (including animals and other symbols that were recognized as the enduring spirits of loved ones) and apparitions of the deceased. Refinement of the coding and themes lead to the development of four overarching themes.

1. *Meaningful interactive experiences*: Bereavement and the continued emotional connection to a loved one contributes to increased likelihood of meaningful interactions with the loved one following their death. Interactions are symbolic or tangible and sometimes embodied (e.g., hugs), realistic, and opportunities for reassurance and healing. They occur in sleep states and waking states, but are particularly likely as visit dreams.
2. *Challenging complex phenomena*: This theme reflects how people make sense of convincing perceptual-like experiences that strongly suggest a ghost and which are challenging to normal, socially accepted ideas about reality and psychological wellbeing. Complex perceptual experiences include patterned phenomena (e.g., sounds like footsteps and voices) and spatially present or realistic imagery of initially unrecognized detailed figures. Imagery is transient and observed (less likely to interact) and may provide information about the figure. People engage in logic and hypothesis-testing, and integrate evidentiary sources (other witnesses, anomalous animal behavior, consultation with psychic groups and mediums and (successful) attempts to get rid of the ghost) into their narratives. Complex experiences may be associated with initial feelings of fear (which often dissipate). People express concern about being perceived to be insane and often remain quiet until their experience is socially supported or corroborated (learning that someone died in the house, imagery matches the features of a deceased person, or there is academic research on ghosts).
3. *External presences (something unseen) - energy, emotion and the body*: Invisible presence experiences occur when there is a combination of emotion and tangible changes in energy in the external environment or on the body. Simple presence experiences reflect feelings that someone is at the end of a long dark hall way (often while alone) or feeling that one is being watched that is related to anxiety and paranoia. Complex presence experiences are connected to sudden overwhelming/flooding of emotion (negative) accompanied by a tangible change in the energy in the room. Physically interactive experiences in which there are [sudden] violations in the “world model” (after Belz & Fach, 2012) (e.g., being physically touched, pushed or shoved; bedclothes being tugged) are attributed to the actions of an unseen other and are associated with extreme fear and terror. Physical presences are often associated with fitful sleep or waking up from sleep and remain frightening even when attributed to “sleep paralysis”. Mild touch experiences are sometimes attributed to a playful spirit. In alignment with theme 2, invisible presences are more likely to be attributed as “a ghost” if they occur in older locations, if there are other witnesses and when there is anomalous animal behavior.
4. *Sensitivity and connectivity (boundary thinness)*: A trait like sensitivity to aspects of the environment and to other unseen aspects of the world that often began in childhood and may be shared with family.

Ghost experiences develop from direct and indirect experiences (after Hufford, 2001), interactions between top down and bottom up influences, including strong emotions (Lange & Houran, 2001), displays of logic/rationality (e.g., Wooffitt, 1992; Stone, 2014; Lamont, 2007) and meaning-making (Drinkwater et al., 2013) that contribute to the narrative of a ghost in the telling of the story.

HUMAN INTUITION

Jon Taylor

Puertomar 11-5-D, Valdelagrana, 11500 Puerto de Santa María, Cádiz, Spain
[rjontaylor@hotmail.com]

Intuition is often defined as the ability to understand something instinctively, without the need for conscious reasoning. Many psychologists believe that such an ability refers to information we already possess, but which lies below the threshold for awareness.

The aim of this paper is to show that intuition actually requires contact with the future and is explained in terms of psi. Precognition is considered to be the fundamental phenomenon of psi, and consists literally of *pre-cognition* referring to the future cognition of an event.

The model is based on the concept of the block universe, and therefore requires a compatible version of quantum mechanics. David Bohm's theory of the implicate order is based on the zero-point energy field that extends throughout space and time. The implicate order unfolds to create successive slices of space-time, which build up to form the block universe. Bohm proposed that similar structures created at different times *resonate* within the implicate order, and tend to unfold in a form in which they are more similar to one another. The resonance is attributed to non-local effects of the *de Broglie-Bohm* pilot waves over the quantum mechanical processes involved.

The principles are applied to the neuronal spatiotemporal patterns that are activated in the brain. Precognition occurs when the pattern activated at the time of the future experience of an event resonates with any similar pattern (spontaneously) activated in the present. It enables the activation of the present pattern to be sustained until the threshold is reached at which the percipient becomes consciously aware of an event similar to the event experienced in the future.

Intuition occurs when there is an *absence* of resonance between the present and future patterns. It enables the brain to detect knowledge that a given event will *not* occur in the future. For example, a percipient, in the present, intends to carry out a given action, and her brain activates the corresponding pattern. However, if later she will be unable to do so (e.g., because an accident prevents her) there will be no experience of carrying out the action in the future. The present and future patterns are different and resonance does not occur. The absence of a precognition in this case serves as an *intuitive warning*, which indicates that she will be unable to fulfil the intention. She can therefore change her intention to that of doing something else. The mechanism shows why intuitive feelings are somewhat vague—the contact with the future says nothing about the accident. The percipient instead has to deduce, in the present, that such an accident could occur.

The mechanism suggests two conditions for an intuition to be successful. First, the event resulting from the fulfilment of the intention should produce emotional impact. Re-entry of stimuli from the appraisal networks leads to further re-activation of the pattern and a stronger resonance is produced. Second, the time interval between the creation of an intention in the present and the fulfilment of the intention in the future should be short, so that the synapses forming the pathways through the networks are less likely to be affected by neuroplasticity. A closer matching between the patterns is obtained and again a stronger resonance is produced. The stronger resonance will have a greater effect on the pattern activated in the present. Therefore by comparison, it will be easier for the brain to notice the *absence* of such an effect, on the occasion when the intention is not fulfilled.

The model rejects clairvoyance and suggests that in a precognition experiment, the participant must be given feedback of target information in the future, so that the brain can receive and encode the information. The mechanism is applied to explain the results of forced-choice target-guessing experiments, in which the idea of selecting the target is, in the future, associated with the idea of scoring a “hit”, to produce the emotion of satisfaction. The participant intends, in the present, for each of the target options to be associated with the idea of scoring a hit. In the case of the incorrect options, there will be no experience of this occurring in the future and intuitive warnings are produced. Inhibition from working memory prevents continued activation of the pathways corresponding to those options. However, when the correct option is selected, there is no intuitive warning. Resonance occurs, and the pathway corresponding to the option continues to be activated. When the threshold is reached at which the motor networks are triggered, the participant registers the option.

Free-response and remote viewing experiments are explained in a similar way. In the present, the participant tentatively scans a number of items in the memory networks until a combination is found that corresponds to features of the target, and in this case, the combination is associated with the idea of producing a successful result. Then, in the future, the same combination is associated with the idea of producing a successful result, when feedback of the result is given. Again, resonance occurs, and the activation of the present pathway is sustained, thus enabling the participant to describe or sketch his impression of those features.

When intuitions occur in day-to-day experience, they occasionally enable people to avoid accidents and disasters. This can apply to events that occur minutes or even hours later. However, intuitions are expected to be far more reliable over shorter time intervals (e.g., a few seconds) and they may serve as a constant aid to one’s survival and well-being by guiding one’s actions in moments of potential danger.

Over very short time intervals (e.g., less than one second) intuition may serve as an important aid to recognition and problem solving. The brain associates a number of items with the idea of solving a problem, in the present. Each of the items is then evaluated a moment later, in the future, until one is found that does solve the problem. The re-activation of the future pathway produces a resonance and the activation of the present pathway is sustained, so that the impulses can go on for further processing without having to wait whilst the evaluation is being carried out. The mechanism shows how we are able to *recognize* items in memory.

This paper attempts to clarify and extend my previous work on the subject of precognition. It is hoped that by offering a mechanism based on sound physical and biological principles, it will help overcome scepticism towards psi, and bring parapsychology into closer alignment with mainstream science.

PARAPSYCHOLOGY IN FRANCE: ONE HUNDRED YEARS OF METAPSYCHIQUE

Mario P. Varvoglis¹ & Renaud Evrard²

¹*Institut Métapsychique International, Paris, France*

²*University of Lorraine, Nancy, France*

[contact@mario-varvoglis.com]

Nobel prize physiologist Charles Richet (1850-1935) popularized the term ‘*métapsychique*’, which he succinctly summarized as “the science that studies intelligent forces”. Yet, despite

considerable scholarly interest in this new area of research in the late 19th and early 20th centuries, *métapsychique* never took roots in the French academic scene, and Richet had to eventually abandon his hope of merging physiology, psychology and parapsychology.

But while the field largely remains an outcast from academic contexts, it has been sustained for a century in France thanks to the Institut Métapsychique International. The IMI was established in 1919 thanks to the efforts of Richet and other men of science, and the generous funding of Jean Meyer, a Spiritualist who was convinced that beliefs in an afterlife must be put to the test by science. Recognized, from the outset, by the French administration as a foundation of public utility, and unconstrained by the rigidities of academic psychology, the IMI quickly embarked on an ambitious research program (Evrard, 2016). Under the direction of Dr. Gustave Geley (IMI director, 1919-1924) its first mission was to evaluate Spiritualists' claims, especially their most intriguing and controversial phenomenon: ectoplasm. The most spectacular experimental sessions were conducted with the Polish medium Franek Kluski, leading to the production of several 'ectoplasmic moulds', still in the Institute's possession.

Following his untimely death, Geley was succeeded by Dr. Eugene Osty (1924-1938), who focused primarily on ESP but also introduced an innovative protocol to test PK with the medium Rudi Schneider. This was still the "golden era" of the IMI, which flourished on both scientific and cultural levels in France, and was recognized throughout Europe for its efforts to organize psychical research. Unfortunately, the death of Jean Meyer in 1931, and a legal dispute that followed, concerning his legacy to the IMI, ended all support, and plunged the Institute into financial difficulties. Nevertheless, research continued. During the following decades, particularly noteworthy were the process-oriented telepathy studies by the chemical engineer René Warcollier (1881-1962) which were to later constitute a source of inspiration for the Remote Viewing research program of the U.S. government.

From the late 1950s onwards, research activities decreased significantly. During this period an especially aggressive form of skepticism took hold in France, and the origins of the IMI - funding by the spiritualist Jean Meyer - made it an easy target for pseudo-skeptics and the media. Nevertheless, the Institute constituted a meeting point for several French scientists and theoreticians who pursued a more literary or conceptual perspective on psi. Dr. Hubert Larcher, the Institute's Director from 1977 to 1995, kept *métapsychique* alive with important theoretical contributions and also through collaborations with scientists and organizations outside France, including the Parapsychology Foundation. Nevertheless, the Institute remained rather discrete in these years, both in terms of public awareness and in terms of its international presence.

When Mario Varvoglis became IMI president in 1998 he launched a major reorganization of the Institute, with a new, transdisciplinary board of directors, a committee of 25 honorary members (including nine PA members) and an ambitious educational and research orientation. This shift contributed to its return to the international parapsychological scene, particularly with the organization of several Euro-PA meetings (2003, 2007) and PA conventions (2002, 2010, 2019).

Today, the IMI remains the only institute of reference for scientific parapsychology in France. Lectures, workshops and seminars are given almost every month with French and international scholars, many of whom are PA members. Members of the Institute offer an educational online course which has been followed by about 200 individuals, as well as an accredited parapsychology course at the Catholic University of Lyon. The IMI's unique archives and library – completely re-organized with the help of the IGPP – have stimulated several academic works on the history of parapsychology in France (Brower, 2010; Edelman, 2006; Evrard, 2016; Lachapelle, 2005, 2011; Méheust, 1999). The Institute has participated in a number of

cultural events, (in particular, exhibits in France and Germany) and is considered by the French media to be one of the most reliable sources of information on parapsychology. The IMI also has maintained a long tradition of psychological assistance to individuals who report exceptional experiences - even if this activity has not been organized as a formal clinical practice. In 2009, a similar counseling activity was developed independently by several clinicians through the Center for Information, Research, and Counseling on Exceptional Experiences (Caussié et al., 2016).

The creation of the IMI student-group (GEIMI) in 2004, has been one of the most important of IMI's accomplishments, as it has helped fill the academic void with respect to psi and parapsychology. Initiated by IMI board member and psychiatrist Paul-Louis Rabeyron, the GEIMI attracted a considerable number of university students from all over France, from a wide range of disciplines. GEIMI students have introduced topics related to parapsychology in their university departments, received parapsychology awards (such as the Eileen Garrett grant or the Gertrude Schmeidler award) and even collaborated with foreign research centers, such as PEAR, or the University of Edinburgh. They have been central to several IMI projects, such as publication of *Le livre blanc de la parapsychologie*, which overviews psi research centers throughout the world and the *Bulletin Métapsychique*, a quarterly, general public journal (now replaced by a more substantial *Métapsychique* journal, issued annually). Most importantly, a few ex- GEIMI students have gone on to academic positions and are now themselves supervising students interested in parapsychology.

Somewhat in the same spirit as the GEIMI, the Institute created the A-IMI (*Amis de l'IMI*), an association open to the general public and intended to broaden the educational reach of the Institute. Organizing conferences, seminars, small discussion groups and workshops, the A-IMI helps sensitize the public on parapsychology, compensating for the exaggerated claims of the media and the dismissive arrogance of pseudo-skeptics. It not only helps the IMI financially, but also allows the Institute to focus more explicitly on its research objectives.

In 2002, the IMI moved to new, larger headquarters that provided space for experimental work. This allowed members of the Institute to develop a range of exploratory protocols focused on micro-PK, lucid dreaming and ESP, bio-PK and intuitive archeology, among others. One of the more ambitious programs in these exploratory studies was a free response GESP experiment with mildly hypnotized percipients, investigating targets based on narrative, as opposed to images or videos (Si Ahmed, Laurent, & Varvoglīs, 2006).

In the past twelve years, several formal research projects have also been launched. Largely funded by the Bial Foundation, these experiments shared the common objective of enhancing psi effect size, using a two-pronged approach: favoring psi conducive states and an enhanced participant experience of the testing session; and, increasing per session data collection rate, so as to increase efficiency over experiments such as the Ganzfeld. We have tested these strategies in both telepathy and precognition experiments, by blending a forced-choice, multiple-trial task with an immersive audiovisual environment and various 'participant-optimization' procedures, (Varvoglīs et al, 2013; Varvoglīs et al, 2019). We have similarly explored micro-PK in the immersive context of movie theatres, to see whether 'field-RNG' outputs would shift during emotional or action peaks in films (Varvoglīs, 2007). In collaboration with IONS, we're also working on an experiment exploring psi interactions with entangled quantum systems (Bancel, 2018b)

Beyond experimental research, IMI members have published journal articles and contributed book chapters on a number of topics in parapsychology, including microPK (Varvoglīs & Bancel, 2015, 2016), conceptual frameworks and theory (Bancel, 2018a; Varvoglīs 2006,

2014), methodological and analytical issues (Bancel, 2014a, 2014b, 2017, 2018b) social, historical or anthropological issues (Evrard, 2016; Méheust, 1999; Méheust, Rabeyron & Zafirooulos, 2004; Rabeyron, 2002), and clinical perspectives (Si Ahmed, 2012, 2014)

While the Institute has managed to survive and contribute to the field for a century, it clearly remains in a precarious state - poorly funded, mostly dependent on volunteers and the occasional benefactor, and still not quite recognized as organization engaging in legitimate scientific research. The academic outsider status does have its advantages, but it is clear that the full blossoming of parapsychology, here in France, as elsewhere, depends upon the recognition and involvement of conventional science, a good deal of funding, and ‘new blood’ coming into the field. These are the key issues that must be addressed, as systematically and persistently as possible, if we wish to celebrate a thriving *métapsychique* for another hundred years.

A TRANSLIMINAL ‘DIS-EASE’ MODEL OF ‘POLTERGEIST AGENTS’

Annalisa M. Ventola¹, James Houran², Brian Laythe³, Lance Storm⁴, Alejandro Parra⁵, John Dixon⁶ & John G. Kruth⁷

¹*Parapsychological Association*, ²*Integrated Knowledge Systems, ISLA— Instituto Politécnico de Gestão e Tecnologia*, ³*Institute for the Study of Religious and Anomalous Experience*, ⁴*University of Adelaide*, ⁵*Instituto de Psicología Paranormal*, ⁶*New South Wales, Australia*, ⁷*Rhine Research Center*
[annalisa@parapsych.org]

The first three co-authors recently scrutinized the individual and collective predictive power of several psychometric variables used in the academic literature to profile *haunters* — individuals reporting personal experiences that they attribute to ghosts or haunted houses. Contrary to much literature on the correlates of general paranormal belief and experience, this research found no evidence that self-reported haunt-type experiences were connected to obvious cognitive deficits in the percipients. Instead, the onset or features of the haunt-type experiences were significantly associated with *transliminality*, i.e., “the hypothesized tendency for psychological material to cross thresholds into or out of consciousness.”

This construct is currently conceptualized as a manifestation of neuroplasticity, or enhanced interconnectedness between brain hemispheres, as well as among frontal cortical loops, temporal-limbic structures, and primary or secondary sensory areas or sensory association cortices. Thus, a transliminal model of *haunters* implies that these anomalous experiences are linked to a particular psychometric profile and derive from, at least partly, hypersensitivities to and amalgams of internally- and externally-generated stimuli.

We explored this basic idea further via a study of transliminality in relation to “agents or focus persons” in “poltergeist” disturbances— that is, living individuals around whom anomalous and localized physical or psychological events tend to occur. These individuals are typically characterized as having a clinically dysfunctional or diseased profile. This view postulates that focus persons in poltergeist outbreaks (often teenagers) are expressing marked psychophysical anxieties via manifestations of *recurrent spontaneous psychokinesis* (RSPK). Parapsychological mechanisms aside, the role of psychodynamic tensions (such as childhood trauma) in these cases is a widespread supposition in parapsychology.

But the “repressed teen” depiction of poltergeist-like occurrences is arguably more an overly simplistic cultural meme than a well-specified scientific model. Specifically, we found that the assumption of pathology is based on scant and circumstantial evidence that draws primarily from 10 studies involving focus persons attended by mental health professionals or administered psychometric measures. However, within this limited literature we identified eight psychological characteristics that seemingly reflect a “thin or permeable” mental boundary structure in agents. Moreover, consistent with the previous work on classic haunters, seven of these eight characteristics (or 88%) showed positive and low-to-moderate (attenuated) correlations with scores on the Revised Transliminality Scale.

There is also evidence that transliminality is likewise positively and moderately associated with various forms of childhood trauma, as measured by the Survey of Traumatic Childhood Events. That said, the results of some studies that examined the affect/ emotion of agents and corresponding PK-like events undermine the notion of “disease” per se, in favor of a transliminal perspective that accommodates various psychological disruptions or tensions as potential, but not exclusive, stimulants in these episodes. Thus, we strive here to ameliorate the pathological dimension commonly associated with focus persons by suggesting the more accurate and preferred term “dis-ease.” Nevertheless, we conclude that any affective or arousal states (negative or positive in tone) that reinforce or facilitate transliminality can potentially link to poltergeist-like experiences. In sum, we propose that *transliminality* is the underlying state or trait factor of focus persons versus the presence of psychophysiological tensions.

Whereas transliminality seemingly mediates attentional or perceptual processes in poltergeist-like episodes, this does not negate possible parapsychological aspects per the RSPK hypothesis. Our review and meta-analysis of the available literature (19 peer-reviewed studies) indeed suggests that there is a weak but overall statistically significant association between outcomes on tests of putative psi and scores on transliminality (mean $r = .13$; mean $z = 0.90$; Stouffer $Z = 3.96$, $p = 3.70 \times 10^{-5}$).

Our proposed transliminal model is consistent with many studies that identify an “encounter-prone personality” grounded in a thin or permeable mental boundary structure. Testable implications of this premise can guide future research. For example, it might be expected that the kind of biopsychosocial or physical environments that facilitate transliminality will also correspond to the environments where poltergeist-like disturbances are most likely to be experienced or reported. Moreover, additional analyses with respondents from the general population (including pre-teens and adolescents) are required to evaluate more thoroughly the relationships among transliminality, anomalous experiences, age, and gender.

Overall, the *Transliminal Model of Ghostly Episodes* (apparitions, haunts, and poltergeists)—with an emphasis on subclinical “dis-ease” states — seems very promising in helping to explain the psychology of focus persons in poltergeist cases. This view aligns to the general psychometric correlates of assumed agents per the available academic literature, some of the demographic aspects of agents, the presence and impact of psychological tensions in childhood that can characterize the biopsychosocial settings of agents, and empirical data suggesting a positive link between transliminality and putative psi ability.

A PHYSIOLOGICAL EXAMINATION OF PERCEIVED INCORPORATION DURING TRANCE

Helané Wahbeh^{1,2}, Cedric Cannard¹, Jennifer Okonsky¹ & Arnaud Delorme¹

¹*Institute of Noetic Sciences, USA*

²*Oregon Health & Science University, USA*

[hwahbeh@noetic.org]

Numerous world cultures believe channeling provides genuine information, and channeling rituals in various forms are regularly conducted in both religious and non-religious contexts. Little is known about the physiological correlates of the subjective experience of channeling.

We conducted a prospective within-subject design study with 13 healthy adult trance channels. Participants alternated between 5-minute blocks of channeling and no-channeling three times while electroencephalography (EEG), electrocardiography (ECG), galvanic skin response (GSR), and respiration were collected on two separate days. Voice recordings of the same story read in channeling and no-channeling states were also analyzed.

The pre-laboratory survey data about demographics, perception of the source, purpose and utility of channeled information reflected previous reports. Most participants were aware of their experience (rather than in a full trance) and had varying levels of perceived incorporation (i.e. control of their body). Voice analysis showed an increase in voice arousal and power (dB/Hz) differences in the 125 Hz bins between 0 and 625 Hz, and 3625 and 3875 Hz when reading during the channeling state versus control. Despite subjective perceptions of distinctly different states, no substantive differences were seen in EEG frequency power, ECG measures, GSR and respiration.

Voice parameters were different between channeling and no-channeling states using rigorous controlled methods, but other physiology measure collected were not. Considering the subjective and phenomenological differences observed, future studies should include other measures such as EEG connectivity analyses, fMRI and biomarkers.

 ABSTRACTS OF RESEARCH BRIEFS

ATTACHMENT AMONG UK TWINS – A SURVEY

Göran Brusewitz¹, David Luke¹ & Adrian Parker²

¹*University of Greenwich, London, United Kingdom*

²*University of Gothenburg, Gothenburg, Sweden*

[gorbru4@gmail.com]

This paper explores the attachment between twins and this attachment possibly being of importance for the exceptional experiences that many twins report. Attachment between twins is an area where there has been almost no research. The same is the case for twin telepathy, and since in parapsychology there is support from many studies that the bond between sender and receiver is important, the present study, with a questionnaire on the web, was designed to investigate the attachment between twins and the ostensible relationship between attachment between twins and twin telepathy. By applying the concept of attachment from developmental psychology, this becomes a separate study in the thesis “Attachment and exceptional experiences amongst twins” to explore the degree of attachment between twins as a potential dependent variable relating to their apparent telepathic connection. In this study, attachment data was collected from more than 2000 twins in UK, with personalized links being sent in emails to 5060 twins, inviting them to participate in this survey on the web. Two questionnaires were used, a modified version of WHOTO and ANQ with regard to four attachment features and functions and a modified ECR-R with regard to attachment-related anxiety and avoidance. Exceptional experiences in this study included telepathy-like experiences, shared physiological responses to illness, injury or accident, i.e. remote sensing the other twin’s pain, accident or state of mind.

The attachment between twins in general turned out to be very strong, and for attachment-related anxiety and avoidance stronger than the published norms. The attachment between identical and non-identical twins was found to be significantly different, valid for five out of the six sub-scores, as was the case for the difference between the genders – female twins being found to report a stronger and more positive attachment when compared to male twins. For age, the attachment was found to be strong in early ages, and then it slowly decreased for five of the six sub-scores. 71%, 1488 twins, reported to at least once or twice having had a so-called exceptional experience with their twin, including 8% (119) when it had happened more than 50 times. 550 twins, 27 % reported it never had happened. Twins reporting having had exceptional experiences with their twin, reported a stronger and more positive attachment to their twin than those who do not, with support from five out of six possible attachment scores.

Many twins, 28% (583) also reported having had exceptional experiences with other than their twin at least once or twice. From these, 407 twins reported it to have happened only once or twice, while 38 reported it to have happened more than 50 times. This other person varied between children, friend/s, partner, sibling and parent/s.

The reliability for the questionnaires were investigated, internally, towards each other, and factor analyses were conducted. Results from the two questionnaires were compared, supporting each other.

Ideas for further studies are mentioned, both for twin attachment and twin telepathy, the latter needing further studies to be confirmed.

PSYCHOANALYSIS AND MEDIUMSHIP: THE CASE OF THE ITALIAN MEDIUM PASQUALE ERTO

Giulio Caratelli & Maria Luisa Felici

Centro Interdisciplinare Ricerca Parapsicologica, Italy

[mluisa@tin.it]

The two authors present the long story of the debated and controversial Italian medium Pasquale Erto, born in 1895 in Castellammare di Stabia, in the province of Naples, Italy and disappeared around the 1958, a subject that constantly tended to break free from the experimental constraints imposed by experimenters and whose fundamental peculiarity was the production of many diversified luminous phenomena. In particular, the paper shows the essential implications of the numerous séances carried out in Paris with Gustave Geley and collaborators, in the years 1923-1924, at the Institut Métapsychique International of Paris, at the Institut du Radium and the Sorbonne University, always in the French capital (1924). In those contexts, the main characteristics of the various luminous manifestations were observed, with the final conclusion that many of them were due to a fraud carried out by fragments of ferrocerium and steel nibs rubbed against each other. Geley, from his part, convinced of having revealed and detected a repeated voluntary fraud, nevertheless considered in a positive way another main category of phenomena visible in presence of Erto, that is, certain spots similar to luminous impressions and certain hand prints and fingerprints found on sensitive photographic plates enclosed in well-sealed frames.

The paper, besides the subsequent séances carried out in Naples by Emanuele Sorge's team and the ones in London led at the end of the year 1931 by Harry Price at the National Laboratory of Psychic Research, shows, in particular, some séances carried out in Rome in 1932 and organized and directed by the psychoanalyst and parapsychologist Emilio Servadio.

A range of extraordinary manifestations, like distant light phenomena, lowering of temperature, telekinetic movements of objects occurred in Rome several times, and Emilio Servadio deemed them true, genuine, although honestly he could not exclude that – at least occasionally – the medium could resort to expedients.

This Italian scholar afterwards proposed also an interesting symbolic and psychoanalytical interpretation of the different mediumistic manifestations personally observed, that is, such manifestations could somehow express, in a completely extraordinary and presumably paranormal language, aspects of the unconscious conflicts and deep sense of guilt of the subject.

INTUITION AND REMOTE VIEWING: TEN YEARS OF R&D AND APPLICATIONS FOR PUBLIC AND PRIVATE ORGANIZATIONS

Alexis Champion, Marie-Estelle Couval & Alexis Tournier

iRiS Intuition, France

[achampion@iris-ic.com]

The use of intuition to answer concrete problematics, for both private and public organisms, and in a blind way with regard to the explored problematics, has been a reality since the 1970s. This is the field of operational remote viewing. Since the mid-2000s, a few commercial enterprises have emerged and developed, certain with success, conducting an increasing number of operational projects. iRiS Intuition in France is one of them. Operational projects conducted by these companies are more and more diversified and original in their field of application and in their implementation framework. This general context, and the particular context of iRiS intuition, tends to show that the remote viewing protocol can be a tool to produce information and ideas, quite suitable to address a large number of real issues of contemporary world. To this day, iRiS has led more than one hundred interventions for private and public organizations.

This paper addresses research and development and operational remote viewing via five applicative projects led by iRiS in the course of the last 10 years. These projects were led for underwater archeologists, an international bank, an innovative high-tech company, a high court in justice, and artists. This paper also addresses the methodology used for such projects.

For iRiS, since the constitution of the team in 2007, consulting projects have always had, as primary objectives and *modus operandi*, to respond to clients' requests, and to answer them by leading the projects internally at iRiS. Since 2014, the team has also facilitated workshops during which intuitive information were produced by non-trained individuals, having, in most cases, never been in contact with this type of methodology, and sometimes not even thinking about the existence of intuitive capacities.

Aside the expertise and training of the iRiS team members, the success of these projects is also due to the development of software solutions that would analyze remote viewing sessions. This article discusses these aspects.

In the discussion part, the article shows that operational remote viewing projects are a fertile ground to investigate further the nature and phenomenology of intuition and perceptive psi. For instance, among the classical questions and debates relevant to psi phenomena, is elusiveness. The repeated success of applications, and, moreover, implying numerous actors and variables, lends us to think that psi is not elusive by nature, but that, possibly, attitudes, mind states and methodological considerations have induced such thinking. Operational remote viewing also seems to show that the use of intuition can be developed at the individual as well as the collective levels.

VISUAL CATEGORIZATION OF IMAGES OF LIVE AND DECEASED FACE PHOTOGRAPHS BY INTUITIVE INDIVIDUALS

Arnaud Delorme^{1,2}, Cedric Canard¹, Dean Radin¹ & Helané Wahbeh¹

¹*Institute of Noetic Sciences, USA*

²*University of California, USA*

[adelorme@noetic.org]

Anomalous psychological phenomena have been documented, which involve apparent reception of accurate intuition about future events or spontaneous telepathic communications. A subset of the population, called mediums in English, seem particularly sensitive to this type of phenomenon.

In a previous experiment, we analyzed brain activity and physiology of mediums when they were performing readings in a double blind condition and obtained both behavioral and brain-imaging significant results (Delorme et al. 2013). However, it appears that we need a more automated and less subjective task on a larger number of stimuli to obtain unequivocal results and to improve the power of our statistical analysis. Several mediums during our initial experiment mentioned that they were most easily able to connect to a deceased individual if they could see their photograph. This connection usually happened instantaneously. They also mentioned that they would be able to obtain information of deceased individuals based on that photo, and this was substantiated in previous research by another group (Kelly and Arcangel, 2011).

To test if mediums could obtain information of deceased individuals, we ran two experiments. In both experiments, we collected 64-channel electro-encephalography data using a BIOSEMI device.

Experiment 1. We invited 12 mediums to see if they could determine if a person was alive or dead based solely on a brief examination of facial photographs. All photos used in the experiment were transformed into a uniform gray scale and then counterbalanced across eight categories: gender, age, gaze direction, glasses, head position, smile, hair color, and image resolution. Participants examined 404 photographs displayed on a computer monitor, one photo at a time, each shown for a maximum of eight seconds. Half of the individuals in the photos were deceased, and half were alive at the time the experiment was conducted. Participants were asked to press a button if they thought the person in a photo was living or deceased. We presented 404 photos of faces, half of which will be from deceased individuals. All of the photos were standardized in size, luminance and balanced across the live/deceased categories in seven different features (age, gender, face orientation, gaze orientation, hair color, glasses, resolution, presence of smile). The task of the subject was to press a button to indicate if they felt that a given person was alive or had passed.

Experiment 2. We invited 12 mediums and 12 controls to perform an experiment in which participants examined 180 photographs displayed on a computer monitor, one photo at a time, each shown for a maximum of 30 seconds. All of the individuals in the photos were deceased: 1/3 were in a car accident, 1/3 had a heart attack and 1/3 were shot. As in experiment 1, all of the photos were balanced across seven different features and the task of the subject was to press a button (1-3) to indicate the cause of death. The main difference with experiment 1 was the type of classification that the participants were performing and the fact that a control group was present.

Experiment 1. Behavioral data appear to indicate that some individuals are capable of correctly classifying photos of alive vs. deceased people under conditions where the photos are balanced across seven dimensions, reducing possible visual cues about the health status of the individuals in the photos (five mediums independently significant and average combined performance was 53.6%, resulting in $p = 0.005$ with 11 degrees of freedom).

EEG data from the 12 professional mediums tested suggests that there is a biological basis for the behavioral data at a latency of about 100 ms, which occurs prior to the mediums' conscious assessment of the photo.

Experiment 2. By the time of the parapsychology conference in Paris, the data will be analyzed and presented.

Both behavioral and electrophysiological data indicated that individuals claiming intuitive abilities were capable of classifying photos of living vs. deceased people above chance levels, and under conditions where the photos were balanced across seven dimensions to reduce visual cues about the health status of the individuals. In conclusion, this study supports the hypothesis that facial photographs contain as-yet unidentified information predicting mortality. Additional research will be required to test if the group of alleged talented participants we selected are able to classify images more accurately than a control population that does not claim to have this particular set of intuitive skills. Additional research is also needed to assess which visual image characteristics the participants used to perform face categorization, if indeed visual cues were the source of the clues. We do not rule out the hypothesis that subjects might have had access to information in ways that are not currently understood by modern physics and could potentially go beyond classical information delivered by facial features.

DIMENSIONS OF THE EXCEPTIONAL: STUDIES WITH THE "QUESTIONNAIRE FOR ASSESSING THE PHENOMENOLOGY OF EXCEPTIONAL EXPERIENCES" (PAGE-R)

Wolfgang Fach

Institute for Frontier Areas of Psychology and Mental Health (IGPP), Germany
[fach@igpp.de]

Even if patterns of exceptional experiences (EE) appear tremendously varied, a suitable and comprehensive classification system for EE could be developed on the basis of some key postulates of Metzinger's theory of mental representations. According to Metzinger, human mental systems produce a phenomenal reality-model (PRM) that comprises all mental states consciously experienced at a given time. The PRM consists of a mental self-model and a world-model as fundamental complementary components. Four basic classes of mental representations can be derived from this dualistic structure, which constitute EE as deviations from individual and collective beliefs and worldviews (Fach, 2011, Belz & Fach, 2015).

Two of the phenomena classes refer to deviations that are localized either as *external phenomena* in the world-model or as *internal phenomena* in the self-model. External phenomena are for example visual, auditory, tactile, olfactory or kinetic phenomena or the feeling of an invisible presence. Internal phenomena include somatic sensations, unusual moods and feelings, thought insertion, inner voices or inner images. In addition to these two

possible localizations of exceptional phenomena in the PRM, also relational deviations can occur: *Coincidence phenomena* are exceptional connections between ordinarily separate states of the self-model and the world-model, which are, for example, interpreted as extrasensory perception. On the contrary, *dissociation phenomena* manifest themselves as a separation of normally connected elements of the self-model and the world-model, such as automatisms, sleep paralyse or out-of-body experiences.

A number of studies with the revised *Questionnaire for Assessing the Phenomenology of Exceptional Experiences* (PAGE-R) developed at the IGPP (Fach et al., 2011) confirm this classification system (Atmanspacher & Fach, 2019, Fach et al., 2013). The items of the PAGE-R ("PAGE" is the German acronym for "Phänomenologie Außergewöhnlicher Erfahrungen") are formulated to capture the frequencies of certain phenomena of the four basic phenomenon classes. Meanwhile, data from seven PAGE-R samples, collected between 2011 and 2017, has been analyzed: People seeking advice because of EE ($n=395$), people reporting near-death experiences ($n=176$) or sleep paralysis ($n=367$), experienced meditators ($n=59$), German students ($n=800$), a sample of the Swiss general population ($n=1351$) and a sample of the US population ($n=148$). The results show that EE are widespread and continuously distributed in their intensity and frequency. EE occur in different populations and in varying frequencies but in a comparable proportional distribution of the basic phenomena classes: Coincidence phenomena are the most frequent, internal phenomena and external phenomena are approximately equal in second and third place, while dissociation phenomena are the rarest. The US sample indicates that this distribution even holds for non-European populations.

Theoretically it was postulated that all extraordinary phenomena constituting EE can be traced back to phenomena of the four basic classes. Factor analyses, cluster analyses, item analyses and scale analyses were used to examine the reliability and validity of the PAGE-R. After reducing the item pool to 20 variables by selecting problematic and weak items, stable factors and largely identical factor loading patterns were found in all samples. The theory-compliant extraction of four factors turned out to be the most robust and best-generalizable model. *Internality, externality, coincidence* and *dissociation* thus prove to be fundamental structural determinants of the mental representation of EE. Based on the four factors, reliable and valid scales were formed. The newly designed PAGE-R-II is a compact questionnaire with 20 randomized items for the assessment of EE. The Cronbach- α coefficient in the various samples is generally between .70 and .85 on the subscales. All 20 items form a global EE scale with α between .86 and .92.

A RECONSIDERATION OF SHELDRAKE'S THEORY OF MORPHIC RESONANCE

Glenn Hitchman & Chris A. Roe
University of Northampton, UK
[glenn.hitchman@northampton.ac.uk]

Rupert Sheldrake continues to be one of the most influential thinkers with respect to phenomena that are difficult to account for in terms of conventional models of psychology and physics. His recent book, *The Science Delusion*, sold out within just four days of publication. He is perhaps best known for proposing experimental protocols that enable the scientifically untrained to investigate common anomalous phenomena for themselves using intuitive and straightforward methods that nevertheless afford some degree of scientific control (e.g.

Sheldrake, 2002). But his most significant contribution might be an empirically testable theory for anomalous communication among genetically similar organisms, which he calls morphic resonance (Sheldrake, 2009). Sheldrake's theory describes how the thoughts or behaviours of physically isolated individuals might converge in a manner that is reminiscent of ESP because they are able to draw on a 'morphic field' that acts as a record of an organism's or species' previous behaviours.

Sheldrake's potentially powerful theory makes testable predictions that until recently have resulted in surprisingly few formal experiments. Those that had been conducted gave a fairly consistently positive picture, tending to confirm predictions derived from morphic resonance, but were undermined by the tendency for results to be reported in popular accounts (e.g. Sheldrake, 2009) rather than peer-reviewed journal papers. We felt it important to replicate this work with word-based stimuli in a laboratory-based study that was designed to meet stringent scientific standards so that it could be submitted for journal publication as a full paper, irrespective of outcome. In our first such study (Robbins & Roe, 2010), 60 participants were exposed to genuine and imitative Chinese characters and then had to identify which characters they could recognize from a sheet that also included decoys. As predicted by the theory of morphic resonance, participants accurately recognized significantly more of the genuine than false characters, but also were more likely to report false memories (i.e. claim that they recognized items that were never presented) that were genuine characters than false ones. Participants' transliminality scores were also significantly related to their performance with presented characters but not with decoy characters.

These findings were interpreted as being consistent with Sheldrake's theory of morphic resonance rather than as a confirmation of it because the theory is as yet too poorly specified to rule out some artifactual causes. For example, despite special care being taken to ensure that the false characters were adapted from genuine stimuli and appeared plausible to a native Chinese speaker, it was possible that the genuine characters were inherently more memorable than those contrived specially for the study, perhaps on aesthetic grounds. Any such difference could be restricted to just one or two of the stimuli used here, but since all participants were presented with the same small sample of five real and five false characters, even this could be sufficient to generate an overall difference between conditions.

In a replication study (Roe & Hitchman, 2011) we addressed these shortcomings by drawing upon a larger set of more systematically-manipulated genuine and imitative characters, and using a more comprehensive system of randomising across participants. One hundred and one participants were shown eight genuine and eight imitative characters and then took part in a distractor task before being presented with symbols in pairs (one genuine and one imitative) matched for complexity. Contrary to the previous study, participants correctly identified a similar number of real and imitative characters, and in fact exhibited more false memories for the imitative; no relationship was found between performance and scores on measures of transliminality and openness to experience.

The most likely explanation would seem to be that the more thorough method in experiment 2 effectively removed weaknesses in the original design that produced an artifactual difference in memorability of genuine and imitative characters. However, it is also possible that the second experiment introduced some feature that inhibited performance at the task. For example, in shifting from a recognition task in which an array of symbols are presented simultaneously to a task in which symbols are presented with a matched pair, the recognition element may have been made too easy or may have encouraged guessing behaviour so that there was no scope for performance to be enhanced by a morphic resonance effect. Alternatively, it may be that some of the genuine symbols employed in experiment 2, which

had to meet strict criteria in terms of properties of the head component and number of additional strokes, were rarer or less salient than some of the symbols from experiment 1 and so did not benefit from a 'strong' morphic field.

The present study was designed to account for the discrepancy between experiments 1 and 2 by discriminating between the competing interpretations described above. This was achieved by adding the symbols from experiment 1 to those used in experiment 2 so as to determine whether participants would continue to show better performance for the former stimuli when they are presented to the same participants under the same experimental conditions.

We have also explored the effect of the form of recognition task on performance by including three recognition conditions: selection from among an array of simultaneously presented symbols, as in experiment 1; selection from between paired symbols as in experiment 2; and rating of familiarity for symbols when presented singly. These variables are investigated using a 2x3 mixed design in which participants experience both sets of stimuli (from experiment 1 and experiment 2 respectively) and one of three recognition formats. We have retained the individual differences measures utilised in experiment 2, namely transliminality and openness to experience.

The research project received ethical approval from the University of Northampton and data collection is ongoing.

YOU GET WHAT YOU ARE: THE EFFECT OF UNCONSCIOUS NEEDS ON MICRO-PSYCHOKINESIS

Marissa-Julia Jakob, Moritz C. Dechamps & Markus A. Maier
Ludwig-Maximilians-University, Germany

[marissajulia.jakob@psy.lmu.de / moritz.dechamps@psy.lmu.de]

Quantum-based models of psychophysical substance dualism (e.g. Atmanspacher, Römer & Walach, 2002; Mesky, 2014; Penrose & Hameroff, 2011; Pradhan, 2012) offer an attractive solution to the hard problem of mind-matter-interaction. Therefore, we tested observer effects on a quantum-based RNG by using pre-conscious motive states of incongruence (Grawe, 1998) within the participants as independent variable. Hence, we expected significant deviations from randomness within participants who exhibit high incongruence (HI) characteristics but not within individuals who show low incongruence (LI). The direction of the effect was predicted by the emotional transgression model (Maier, Dechamps & Pflitsch, 2018), claiming that the core affectively laden subconscious belief determines what is more likely to happen to an individual. Our first experiment ($N = 295$) with a specific micro-PK test for the psychological basic needs attachment, self-esteem protection and control revealed anecdotal evidence close to the threshold for the moderate classification within the HI group only for self-esteem protection ($n = 133$, $BF = 2.95$). The second experiment ($N = 507$) is a post hoc continuation of the effective condition concerning the further sequential evidence for self-esteem protection and oscillative changes across time. Our significance criterion ($BF = 10$) was initially reached within the target group. Shortly thereafter, a decline - similar to other experiments in this field (e.g. Jahn et al., 2000; Maier & Dechamps, 2018) - to a final result of anecdotal evidence occurred ($n = 236$, $BF = 2.24$). As volatility might lie in the nature of micro-PK effects (Maier et al., 2018), explorative sequential Bayesian analyses comparing the maximum Bayes Factor, the curve's Energy and a Frequency Spectrum analysis of both groups to 10,000 simulations

were added post hoc as an attempt to distinguish systematic sequences from random fluctuation. These analyses state that the data of the HI subsample are highly unlikely produced by chance in contrast to the LI subsample. Therefore, this study revealed promising analytical approaches, to distinguish volatile effects from randomness. In conclusion, the results suggest, that core affectively laden subconscious believes can express through volatile but still statistically detectable and meaningful deviations from quantum randomness, if they are precisely triggered by an adequate micro-PK task.

AN IPA STUDY OF ANOMALOUS EXPERIENCES IN TEMPORAL LOBE EPILEPSY

Louise N. King, Chris A. Roe & Melinda Spencer
University of Northampton, UK
[louise.king2@northampton.ac.uk]

This study forms the second part of a mixed methods PhD, exploring spirituality in epilepsy. The first study, a first-person qualitative paper, was presented to the Parapsychological Association in 2017, at the 60th Annual Conference in Athens, Greece. Findings from this autoethnographic study of non-shared reality of spirituality in epilepsy included themes of stigma, shame, relationality and illness. In presenting this autoethnography, the author highlighted the tension between the subjective experience of exceptional experiences in epilepsy and the response of the psychopathological psychiatric perspective, which is to regard them as anomalous and medicalise their spiritual meaning.

This second study addresses an aim of the PhD research project: to record and formally compare the phenomenology of anomalous experiences in epilepsy. Since the beginning of modern epileptology in the 19th century, case studies have been published about individuals with epilepsy reporting non-shared, exceptional experiences that include: conversation with spirits, religious conversion, precognition, understanding the meaning of the cosmic order, conversations with God, out of body and near-death experiences. The nature of the experience is very like those described in parapsychology, with one experient stating that they felt the experience was psychic in nature. The attribution of anomalous experiences in Temporal Lobe Epilepsy (TLE) is discussed extensively in neuropsychiatric contexts; the DSM V lists such anomalous experiences as delusional or hallucinatory events, symptomatic of ictal (epilepsy related) psychosis. Discussion of case studies of anomalous experiences in epilepsy offer limited qualitative information about the phenomenology of the experience, as they are primarily concerned with differential diagnosis and appropriate medical interventions. In this second study, we focus on the phenomenological elements of spirituality in TLE from the perspective of the meaning that they have for experients. The study employed Interpretative Phenomenological Analysis (IPA), a qualitative methodology that focuses on the phenomenology and meaning of experiences.

The participant experiences in this IPA study include descriptions of precognition, near death and out of body experiences. The value and status of preliminary findings are at variance with the neuropsychiatric literature, which regards such experiences as problematic seizure-related events that require medication and need to be stopped. The medical model assumes that individuals will not want these exceptional experiences, and a desire to keep them is a contributory factor of epilepsy-related psychosis. However, the likeness of the spiritual experiences described by the participants in this IPA study to altered states of consciousness

and exceptional experiences of individuals without epilepsy suggests that, in fact, not all spiritual experiences in individuals with epilepsy are merely undesirable symptoms of the condition. Having TLE may, as others have claimed, mean that the temporal lobes of individuals with epilepsy are more sensitive than non-epileptic populations and that this is the source of highly valuable abilities, which are of interest to parapsychologists. Parapsychologists should find the nature of the experience of participants of this IPA study of interest, particularly because of the possible connection between the lability of the temporal lobes and psi abilities.

UNCONSCIOUS AVOIDANCE OF NEGATIVE STIMULI: A MULTI-LABORATORY REPLICATION STUDY OF RETROCAUSAL INFLUENCE

David Marcusson-Clavertz

Lund University, Sweden

Ludwig-Maximilian-University of Munich, Germany

[david.marcusson-clavertz@psy.lu.se]

There is an ongoing debate of whether present human behaviors can be affected by events randomly generated in the future (i.e., retrocausal influence). Previous meta-analyses have shown evidence for retrocausal influence, but there is a lack of pre-registered multi-laboratory studies that have large power to independently replicate the purported effect and are less likely to be affected by selection biases. This ongoing project aims to replicate a study showing evidence for retrocausal influence (Maier et al., 2014, *Journal of Consciousness Studies*), specifically, unconscious avoidance of negative stimuli. On each of 60 trials, participants were asked to press two buttons as simultaneously as possible, and these responses were registered as left or right depending on which button was pressed first. Subsequently, a quantum-based number generator determined whether the left or right response for that trial would yield a neutral or negative picture. The psi hypothesis states that individuals will be more likely to press the button that corresponds to the neutral than the negative picture (mean chance expectation is 50% neutral pictures). At present, five laboratories have contributed data ($N = 1563$). The results indicated a mean of 50.07% neutral pictures. The Bayesian analysis favored the null hypothesis with a factor of about 3.7 (Cauchy prior, $r = .1$), indicating moderate evidence for the null hypothesis. However, the pre-registered cutoff has not been reached (a Bayes factor of 10). The frequentist analysis revealed a p -value of .343 (one-sample t -test, one-tailed). In sum, the results did not provide support for retrocausal influence (unconscious avoidance of negative stimuli).

THOMAS MANN AND PHYSICAL MEDIUMISM — A HISTORIC MINIATURE WHERE LITERATURE AND PARAPSYCHOLOGY INTERSECT

Peter Mulacz

Sigmund Freud University, Vienna, Austria, & Austrian Society for Parapsychology and Frontier Areas of Science
[peter.mulacz@parapsychologie.info]

Dramatis personae - The novelist: Thomas Mann (1875–1955); the parapsychologist: Albert, Baron Schrenck-Notzing (1862–1929); and the youthful medium: Willi (Willy) Schneider (1903–1971).

Baron Schrenck-Notzing, then leading German parapsychologist, was in the habit of inviting reputed scientists of various fields and other prestigious persons to witness the phenomena studied in his laboratory, and to secure their testimonials as a means of gaining broad scientific recognition of the real existence of telekinetic phenomena. Thus, in 1922/23, Thomas Mann, then a future Nobel laureate, participated as an independent witness in several sittings with the young Austrian medium Willi Schneider at Schrenck-Notzing's laboratory where he observed phenomena of physical mediumism (telekinesis, ectoplasm). He duly submitted three narrations² of his observations that were eventually printed among some sixty others in Schrenck's *Experimente der Fernbewegung* [Experiments in Telekinesis] in 1924. Not only did Mann describe his observations for Schrenck and in a different version for the general audience, he also used these experiences for the poetic presentation of a mediumistic séance in one chapter of this famous novel "*The Magic Mountain*".

Willi Schneider's Phenomena and Thomas Mann's Observations: Mann, in these *Three Reports*, initially covers Schrenck's precautions against deception and then describes in some detail Willi's trance: different phases, mostly agitated, heavily breathing, waving, panting like a woman in labor, yet interspersed by some calm and quiet periods; the trance personalities; of particular interest phases of sexual arousal during trance periods. The phenomena that occurred include various forms of telekinesis of light-weight objects and of ectoplasmic structures like fragmentary limbs (pseudopodia).

The "Thomas Mann Phenomenon": This was the name given to the elevation of a handkerchief by an (incompletely) materialized hand. The basic phenomenon underlying telekinetic effects is the production of ectoplasm and shaping it to serve the intended purpose (ideoplasty).

One particularly important case is a type writer placed on the floor being operated by invisible hands as this was not only audible during the sitting but resulted in two lines of letters printed on the paper constituting a permanent object corresponding to the sensations of the participants. This counteracts the argumentation by some "skeptics" the participants were hypnotized and fantasized about their observations. Until his death, Mann maintained his conviction that the phenomena he has observed were "genuinely" paranormal.

² While Mann participated in four séances altogether only three of his reports (submitted in form of letters addressed to Schrenck) have been published by the latter. The fourth report (cf. Pytlik), kept at the archives of the IGPP, Freiburg i.Br., Germany, is currently inaccessible to external researchers. – This text refers to them as the *Three Reports*.

Mann's own Publications related to his Experiences at Schrenck's: Besides the “Three Reports”, written by Mann but published by Schrenck-Notzing, Mann used these experiences for two publications of his own:

1. “An Experience in the Occult” condenses the three séances into one. The stuff is reworked; the style is markedly different from the factual “Three Reports”: more distant, mockingly, ironical.
2. Mann’s masterpiece novel “The Magic Mountain” contains a séance during which the materialization of a deceased person appears, going well beyond the phenomena experienced at Schrenck’s.

Two possible areas of research:

1. *Parapsychological:* does Mann’s account allow for an assessment of Willi’s mediumship and for an evaluation of the concept of ideoplasty?
2. *Literary studies:* how did Mann incorporate his paranormal experiences into his literary work, what changes were made in the process, and what about his motivations (ideological, artistic ...)?

Mann’s detailed accounts are most valuable stones in the entire mosaic of Schrenck’s work on telekinesis, particularly if viewed upon together with the research in the mediumship of Willi’s younger brother Rudi who displayed similar phenomena (e.g. by Osty & Osty at the IMI, 1930/31).

Mann had extremely ambiguous feelings towards the paranormal (labeling it cranky, fallacious, unaesthetic, disdainful, dishonorable, sinful, obnoxious, and even spiritually uninteresting and unworthy of human exploration), nonetheless he stuck to the reality of his experiences in his “An Experience in the Occult” and in his correspondence with various persons. He used his impressions at Schrenck’s laboratory to shape a chapter in his “Magic Mountain”, utilizing particularly the atmosphere of a séance and the mediumistic trance, however changing a lot, i.e. adding spiritualistic aspects he had not come across at Schrenck, whose approach has been strictly psychodynamic. The changes Mann introduced seem to be owed to his artistic ideas.

Fig. 1 Left: the handkerchief being elevated and hovering; center: an incompletely developed hand waving the handkerchief; right: a structure appearing vertically from the floor. (Schrenck, Experimente der Fernbewegung, 1924)

CHANGES, STRUGGLES, TRIUMPHS OF LIFE AFTER NEAR-DEATH: PRELIMINARY FINDINGS OF A THESIS

Erika Annabelle Pratte
University of Northampton, UK
[erika.pratte@northampton.ac.uk]

This article details the preliminary statistical findings of the first study for the doctoral thesis, "Therapeutic Approaches Towards Near-Death Experiences." In this study, a 67-item online questionnaire was employed. Fifty-one people who identified as near-death experiencers (NDErs) participated. Questions were a mixture of multiple choice and open response regarding the NDEr's life before their NDE, during, and life after, particularly on changes that were difficult to experience, how those difficulties expressed themselves, and if mental health services were sought. Statistical analysis was performed to measure possible correlations on "negative" and "positive" aftereffects against a handful of variables, including depth of the NDE and age of when the NDE occurred. The initial statistical findings suggest that regarding depth of the NDE, there is a positive correlation with the variable of "personal significance of the NDE" a positive correlation with the view of one's "life's purpose having changed," and with change in "mood." Furthermore, high significance with age (under 20) compared to social negative aftereffects of an NDE was found. The nonparametric correlation, content, and thematic analyses of the data will be presented.

TELEPORTATION: THE TRUE NATURE OF MOTION?

G. Quiroga-Goode
Universidad Autónoma de Tamaulipas, CUTM, Mexico
[gquirogagoode@netscape.net]

A single object moving across space could be a myriad of look-alike objects. For classical physics, and to the naked eye, there is only one single object travelling a given path, likely undergoing chemical or physical changes. Even if this single object were standing still within a frame of reference it may still be numerous look-alike bodies that change rapidly, possibly at Planck frequency t_P^{-1} . In fact, changes in the physical/chemical structure and changes in position may solely mean that an entirely new universe has emerged in physical reality. This seems to be predicted by Schrödinger's global wave function $\Psi(\mathbf{x},t)$: unbounded continuously fluctuating quantum fields are all there is. Furthermore, this implies that as $\Psi(\mathbf{x},t)$ does not require discontinuities in time, space nor space-time objects are not exactly as they appear. The confusion lies in the definition as quantum fields exhibit particle-like features. The seeming boundaries defining the so called objects are readily described objectively by a continuous process of field decoherence occurring locally on a very short time scale according to Schrödinger equation for interacting systems. Therefore, bosons, electrons, quarks, atoms, etc. correspond to quanta i.e., local quantum field disturbances of highly unified or "coherent" bundles of energy arising from nonlocal quantum field interactions. Quantum Field Theory (QFT) puts matter on the same all-fields footing as radiation yet scientists still argue about discontinuities. QFT developed from classical electrodynamics and extended the quantized field notion to matter. It predicts quanta of matter fields rather than quanta of force fields. Quanta as superposition of different frequencies, can be more spatially "packed" and thus more "localized" but always of infinite extent.

Thus, matter, and all phenomena emerge locally from nonlocal quantum field interactions via dynamical decoherence; possibly at t_p^{-1} . As energy is quantized, it must become “physical” through Higgs bosons springing from infinitesimal white holes permeating “reality”; matter, space-time and all phenomena emerge briefly. Then, energy momentarily stops being “physical” i.e., non-local quantum state; everything collapses through infinitesimal black holes. Therefore, from this standpoint, a local quantum perturbation may briefly emerge (t_p) at a contiguous point in space (l_p) or it might as well swiftly (t_p) teleport light-years away. This phenomenon in fact resembles teleportation.

Furthermore, unlike classical physics, QFT requires the presence of conscious observers in the description of reality. Therefore, what could really determine where in space “objects” will be may not be the laws of physics but consciousness. This implies that objects in motion are being teleported all the time beyond our awareness. Currently consciousness apparently precludes teleportation greater than l_p yet that does not mean that awareness cannot be expanded; the issue is how. There may be a wide range of implications.

INFLUENCE OF THE GLOBAL GEOMAGNETIC FIELD ON MAP DOWSING PERFORMANCE IN AN ONLINE PSI EXPERIMENT

Dean Radin

Institute of Noetic Sciences, USA

[dradin@noetic.org]

Dowsing typically involves locating an object of interest, like underground water, in a field. Map dowsing is similar except the object of interest is located on a map of the field. From to July 2002 through December 2018, an online test similar to a map dowsing experiment collected 63.3 million trials over 5,749 days from an estimated 120,000 people around the world. The user’s task was to select a location in a 300×300 matrix as close as possible to a randomly selected target chosen immediately afterwards by the web server. Overall performance was in the predicted direction, but not significantly so. However, the correlation between performance and global geomagnetic field (GMF) flux on the day of the test, as well as the three days prior to the test, were in significant agreement with previous observations of the psi-GMF relationship.

MEDIUMSHIP RESEARCH IN THE 21ST CENTURY: AN UPDATE ON COLLABORATIONS WITH THE SPIRITUALISTS’ NATIONAL UNION

David Saunders, Rachel Evenden & Chris A. Roe

University of Northampton, UK

[david.saunders@northampton.ac.uk]

Stansted Hall was gifted to the Spiritualists’ National Union (SNU) by J. Arthur Findlay MBE in 1954 with the intention that the buildings be used to establish a ‘College of Psychic *Science*’ [emphasis added]. Stansted Hall was named ‘The Arthur Findlay College’ and has established

an international reputation for its educational programmes in mediumship practice and philosophy. Despite Spiritualism being among the most evidence-based of the major religions, these programmes have not always sought to engender a scientific approach to the evaluation of empirical evidence gathered during mediumistic demonstrations. The President of the SNU, Minister David Bruton, has begun to address that shortcoming, initially by organizing a Science Day at the SNU's Arthur Findlay Centre in 2013 that was intended to introduce the Spiritualist community to the scientific research that had been conducted on the subject of mediumship and to suggest ways in which they might adopt a more scientific approach to their own practice and experiences. Contributors included PA members Chris Roe, Elizabeth Roxburgh and Matt Smith. The event was extremely well received among practitioners, and as a consequence a 'Science Week' of workshops was run at Stansted Hall in 2014 that provided an opportunity for students to work with scientific methods ranging from controlled experiments incorporating EEG measures to more qualitative but still rigorous approaches including surveys and interviews. A condensed workshop programme was run at the SNU's Stafford Centre in 2015, and the authors contributed to residential weeks in 2016, 2017 and 2018. The ultimate aim of these initiatives is to encourage collaboration between the Spiritualist and scientific communities to further our understanding of the nature and phenomena of mediumship.

As a next step in the rapprochement between mediums and academics, the SNU Executive Committee agreed to convert space at the Arthur Findlay College into a permanent laboratory that could be used to conduct research with the community of mediums who attend programmes at the College. Funding from the Society for Psychological Research has enabled the space to be refurbished and for equipment to be procured.

The intention is that the space would be made available to serious academics for them to conduct their own research (subject to approval from the SNU). To facilitate this, we identified a study of mediumship by Delorme, Beischel, Michel, Boccuzzi, Radin, and Mills (2013) that could showcase the technical facilities available at the lab and to encourage the wider academic community to make use of this resource. Delorme et al. had collected psychometric and brain electrophysiology data from six individuals who had previously reported accurate information about deceased individuals under double-blind conditions. Each experimental participant performed two tasks with eyes closed. In the first task, the participant was given only the first name of a deceased person and asked 25 questions. After each question, the participant was asked silently to perceive information relevant to the question for 20s and then respond verbally. Responses were transcribed and then scored for accuracy by individuals who knew the deceased persons. Of the four mediums whose accuracy could be evaluated, three scored significantly above chance ($p < .03$). The correlation between accuracy and brain activity during the 20s of silent mediumship communication was significant in frontal theta for one participant ($p < .01$). In the second task, participants were asked to experience four mental states for 1 minute each: (1) thinking about a known living person, (2) listening to a biography, (3) thinking about an imaginary person, and (4) interacting mentally with a known deceased person. Each mental state was repeated three times. Statistically significant differences (at $p < .01$ after correction for multiple comparisons) in electro-cortical activity among the four conditions were obtained in all six participants, primarily in the gamma band (which might be due to muscular activity). These differences suggest that the impression of communicating with the deceased may be a mental state that can be distinguished from ordinary thinking or imagination — a common sceptical explanation for mediumistic experience. Our experiment was intended to be a strict replication with a much larger sample of mediums drawn from a different culture (US and European mediumship seem to us quite distinct, particularly with respect to their commitment to giving platform demonstrations as part of the Spiritualist religious movement). We also added a qualitative component in organising small focus groups

that focused on the participants' lived experiences of mediumship, what led them to mediumship, any perceived stigma surrounding this, and self-care, with a particular emphasis on trance mediumship.

In this presentation we will give a summary of progress to date and make suggestions for further work.

**EXPERIMENTAL PARAPSYCHOLOGY AS A
METHODOLOGY FOR THE STUDY OF RELIGIOUS
DISCOURSE IN THE WORK OF JOSEPH BANKS AND
LOUISA RHINE**

Christopher P. Senn
Rice University, USA
[cps5@rice.edu]

While the phenomena being studied and what people often take to be the spiritual implications of their existence date back thousands of years to the very origins of human civilization, the scientific nomenclature of parapsychology was not established until the nineteenth and twentieth centuries. Joseph Banks (J.B.) and Louisa Rhine, the founders of laboratory parapsychology, recognized this and argued that their experimental findings were evidence for the existence of phenomena that have traditionally been the domain of religion. For the Rhines, parapsychological research necessarily fostered discussions of the traditional religious answers to the survival question, such as reincarnation and the nature of an incorporeal spirit. They discuss visions of saints in terms of extrasensory perception via hallucination. The founders of experimental parapsychology write about prayer in terms of telepathy and use experimental findings to demonstrate that what seem to be answers to petitionary prayer might be best understood as psychokinesis. They recognize what scriptures term prophecy as being equivalent to the modern concept of precognition but also demonstrate that it might not be as uncommon as the world's religions claim.

The Rhines' work often contradicts claims made in the history of religions that portray such phenomena as miraculous, evidence for the existence of supernatural entities, or validation of the truth claims made by a religious figure. Their work necessarily engages with the history of religions. However, it also shifts the traditional narrative of such events, as framed in the world's religions, from being the action of divine agency to a study of human abilities. Therefore, the argument of this paper is that Joseph Banks and Louisa Rhine conceived the science of parapsychology, in part, as a methodology for the study of claims that historically are most often seen in religious discourse.

EXCEPTIONAL HUMAN EXPERIENCES BELIEFS SCALE: AN EXPLORATORY FACTOR ANALYSIS

Bruno A. Silva & Gabrielle Poeschl

Center for Psychology at University of Porto, Portugal

[bruno_silva@fpce.up.pt]

The aim of this study was to create a new measure of paranormal beliefs, which was called the Exceptional Human Experiences Beliefs Scale (EHEBS), and explore its structure and internal consistency. Exceptional human experiences (EHE) or exceptional experiences (EE) - also commonly referred to as anomalous, paranormal or unusual experiences - are usually rare, spontaneous or induced experiences that imply, from the point of view of the people experiencing them, a non-ordinary interaction with their environment (Rabeyron, Chouvier, & Le Maléfan, 2010). It is estimated that one in two people has these experiences at least once in the course of his/her life (Ross, & Joshi, 1992). Although the frequency and form of those experiences may be influenced by cultural context, significant and similar rates were found in surveys conducted in Europe, Asia and Australia (Watt, & Tierney, 2014). In addition to research done on these experiences, attention has also been paid to the study of paranormal beliefs (Irwin, 2009). What is understood by paranormal belief is not consensual and culture should, ultimately, be taken into account (Goode, 2012). The construction of paranormal belief scales is involved in historical processes (White, 2013). In the present study, beliefs and disbeliefs about EHE are understood as whether one believes or not in the actual existence of these experiences. Eleven experiences considered in EHEBS were based on the phenomenological classification proposed by Rabeyron (2010): telepathy, clairvoyance, precognition, apparition, out-of-body experiences, near-death experiences, mediumship, mystical experiences, abduction, reincarnation, psychokinesis. The inclusion of these experiences and the remaining two (psychic healing and apparitional clairaudience) comes from the literature review. Data were analyzed by means of a principal component factor analysis, which produced a 2-factor model, 12-item assessment explaining 67% of the variance. The two factors correspond to the two classical areas of scientific parapsychology studies: *Survival Hypothesis* and *Psi-related experiences*. The EHEBS does not contain items of religious and superstitious nature; does not confuse paranormal beliefs with paranormal experiences and has very good psychometric qualities. Therefore, it constitutes an alternative to be used by researchers interested in beliefs about phenomena of interest in scientific parapsychology, and by clinicians who want to access their clients' beliefs, which may not be revealed by fear of ridicule or by fear of non-acceptance. One of the limitations of the EHEBS is its lack of negatively-keyed items and one of its advantages is to be an instrument of rapid response, which makes it appealing to scientific research.

USING A PSYCHOMANTEUM TO EXPLORE THE NATURE AND CORRELATES OF SUBJECTIVE APPARITIONAL EXPERIENCES

Christine Simmonds-Moore¹, Chase O’Gwin² & Mike Steder¹

¹*University of West Georgia*

²*Northwest Missouri State University*

[csimmond@westga.edu]

This study explored the nature and correlates of experiences in a psychomanteum procedure (e.g., Moody, 1992; Moody & Perry, 1993) and is an extension of Radin and Rebman’s (1996) research. Our work explored several correlates of exceptional experiences (ExE) in the psychomanteum. Hypotheses compared synesthetes and non synesthetes on ExE and the rated vividness, reality and spatial nature of ExE. We also planned to explore correlations between the presence of anomalies and their experiential qualities and RNG output (Z scores), measures of electromagnetism (EMF meter output and AP values) and psychophysiology (Heart rate variability or *HRV*). Creativity and boundary thinness will correlate with the experiential qualities of ExE. The qualitative nature of ExE will also be explored. Participants completed the Fantasy Questionnaire (Weibel, Martarelli, Häberli, & Mast, 2017), the Rasch version of the revised Transliminality scale (Lange, Thalbourne, Houran, & Storm, 2000); the Boundary Questionnaire (short) (Hartmann, 1991), one question about synesthetic experiences (Hartmann, 1991). Synesthetes also provided details about their synesthesia and completed the Synesthesia Battery (Eagleman, Kagan, Nelson, Sagaram & Sarna, 2007). Materials included; an intention questionnaire, art materials, a post session questionnaire and a semi-structured interview schedule. Apparatus included a voice recorder, Emwave (by Heartmath) to measure HRV, a Psyleron RNG ³, a GQ electronics EMF meter (380), an infrared camera, a dimmable lamp, a small keyboard and simple experience sampling program that enabled a time stamp for experiences reported during the session; and a reclining chair and mirror (positioned at a 45 degree angle) that were placed into a psychomanteum chamber. A track playing nature sounds and the track *Weightless* by Marconi Union were employed and a house plant was placed outside the chamber. Thirty people participated (15 reported a prior experience with apparitions and 15 also had synesthetic tendencies). Baseline readings of EMF (in milliGauss) and RNG were taken and the empty chamber was filmed for 45 minutes. Nature sounds were played as the participant arrived. The study was described and participants signed a consent form. Then, baseline HRV measurements were taken. During a 15-minute intention session, participants listened to relaxing music and attempted to bring a deceased person into their mind. Suggestions and art materials were provided. Participants entered the psychomanteum and were fitted with the HRV sensor. A voice recorder was placed in the room. Participants were asked to relax and gaze at a tilted mirror, keeping the person they wanted to experience in mind and being open to experiences. They were given a small keyboard and invited to press a button if they had a sense of presence or visual experience. An infrared camera and RNG were started and the levels of electromagnetism were monitored for 45 minutes. Participants were interviewed and art materials were provided. Then, a post session questionnaire was completed. A follow up questionnaire was sent 1 week later. Data collection was completed at the end of

³ The RNG was loaned to UWG from the Rhine Research Center for the duration of this study.

April, 2019. The findings will shed light on individual differences, physiological and environmental correlates of intentional apparitional experiences.

WHAT'S IN A NAME? A LOT, ACTUALLY

Paul H. Smith

Advisory Board, the International Remote Viewing Association

[phsmith@rviewer.com]

A field of research and practice is largely defined by its terms. Parapsychology is no exception. In this paper I consider recent calls to change some long-standing terms in the field, primarily “parapsychology” itself and “extrasensory perception” (though I address others). I first specify desiderata that we should expect in terms that we want to use in identifying the nature of our field and the phenomena we explore, then discuss some of the reasons the changes in question were proposed, including an exploration of some of the goals and motivations for those proposed changes. I then present counter-arguments against these reasons, along with justification for preserving the current terminology, and argue that, though well intended, the strategies and alternatives presented do not achieve the intended goals. I defend the two terms that are under pressure, explaining why they remain the best candidates to use. One undisclosed motivation for such changes may be what I call “Parapsychology’s Stockholm Syndrome.” Borrowed from the concept of “identity with the aggressor” manifested by captives of terrorists or other abusers, where such captives often come to embrace the agendas and causes of—and identify with—their captors, I suggest that some of the motivation for such name changes is our own desire to “fit in” with mainstream science, which for so long has tried to dismiss and marginalize the field of scientific parapsychology. I argue that, rather than rebranding or renaming, we should as a field instead fight for our terminology, defending it from attacks, whether direct or indirect from “aggressors” in mainstream science or from dedicated skeptics. *How* to go about this I leave for later discussion.

**SO-CALLED KUNDALINI EXPERIENCE AND ITS
RELATION TO ATTENTIONAL ABSORPTION STATES:
FIRST RESULTS OF AN INTERVIEW STUDY**

Michael Tremmel

Bender Institute of Neuroimaging, Justus Liebig University Giessen, Germany
[michael.tremmel@psychol.uni-giessen.de]

Altered states of consciousness (ASCs) and meditation have long been associated with psychic experiences and anomalous experiences more generally. Consequently, they have been the object of parapsychological research. However, it is rarely assessed whether during meditation practice an altered state is induced, and if so, what kind of state, let alone how different ASCs can be differentiated. The study *Varieties of Contemplative Experience* by Lindahl, Fisher, Cooper, Rosen, and Britton (2017) investigates difficult and unexpected meditation-related experiences, using a mixed-methods approach and interviewing Western practitioners and experts in different Buddhist traditions. Based on the methodology of this original study, we attempt to replicate its findings with a German-language sample, additionally interviewing practitioners of Buddhist-derived secular meditation techniques. Here we present as first results three related themes that occurred to us: 1) an involuntary circling of the body that originates from the pelvis; 2) a feeling of being boosted, uplifted or energized, leading to an involuntary shift in state of consciousness from the normal waking state to a state of attentional absorption; 3) two distinct states of absorption, one experienced as spacious consciousness, the other felt or internally perceived as a bright all-embracing light. The involuntary circling has exclusively been described as part of an intense experience that includes sensations rising up the spine. This experience may qualify as what transpersonal psychologists call kundalini awakening. The shift in state of consciousness, possibly happening repeatedly, has typically been described as happening after a kundalini awakening had occurred and/or in the context of intensive concentrative meditation and the experience of energetic sensations and vibrations. The two distinct states of absorption are usually described as succeeding one another. We discuss the advantages of detailed descriptions of phenomena resulting from in-depth interviews. We anticipate further detailed descriptions of meditation-related experiences to help clarify how ASCs are related to other factors, such as personality traits and kundalini awakening, and to contribute to the development of a taxonomy of ASCs. In turn, such a taxonomy may help recognize occurring ASCs and identify ASCs that might be the basis of reliable psychic abilities.

A TEST OF TELEPATHY USING IMMERSIVE VIRTUAL REALITY

David Vernon, Thomas Sandford & Eric Moyo
Canterbury Christ Church University, UK
 [david.vernon@canterbury.ac.uk]

Telepathy refers to the direct reception or transfer of information from one mind to another (Playfair, 2012). It is generally examined using pairs of individuals, one acting as Sender and the other as Receiver, separated in space with no normal means of communicating. Research using this approach has shown target identification rates that exceed chance (e.g., Hyman, 1985), though not in all cases (Milton & Wiseman, 1999). Attempts to refine this paradigm by enhancing the signal to noise ratio for the Receiver do so by reducing sensory stimulation as seen in ganzfeld research (Honorton, 1985). Here the aim was to enhance the signal of the Sender by immersing him in a virtual reality (VR) environment and exposing him to a positively arousing experience as opposed to a static target image. For example, the immersive VR scene of a rollercoaster ride or a walk in space. The aim of this study was to elicit a telepathic effect by recruiting pairs of participants and measure the accuracy of the Receiver's responses when the Sender is immersed in a VR environment and whether this effect would be related to the level of belief in psi and strength of the relationship between Sender and Receiver.

Eleven pairs of participants (14 female, 8 male) aged 19-55 years (Mean: 28.73) were opportunity sampled from psychology students at Canterbury Christ Church University. Nine pairs were friends or classmates with the remaining two being married. Each pair worked as both sender and receiver, with conditions counterbalanced.

The target pool consisted of 50 images from the IAPS (Lang, Bradley & Cuthbert, 2005) database depicting positive physical activities (e.g., skydiving, rollercoaster ride etc.). These were separated into two batches each containing five sets of five images matched for valence and arousal. From each set a single image was identified as the target and a 30-second 360o video depicting the image was used to play on the VR set. This meant that two batches of target videos were created. The remaining images of the set acted as decoys. A clip depicting a relaxing beech scene was also used as a filler between target VR clips. Questionnaires included the Revised Paranormal Belief Scale (Tobacyk, 2004) and Inclusion of the Other in the Self Scale (IOSS: Gächter, Starmer & Tufano, 2015). The former provided a measure of belief in psi and the latter a measure of the subjective perceived closeness of a relationship. Two battery operated two-way radios were used by the Experimenters to signal the precise stages of the procedure.

On arrival each pair of participants completed the RPBS (Tobacyk, 2004) and the IOSS (Gächter et al., 2015) with order counterbalanced across pairs. They then swapped a personal item to keep as a reminder of their partner and were taken to separate rooms where the Sender was set up with a VR headset and viewed one of two video batches showing five 30-second active target videos each one interspersed with a resting clip lasting 45 seconds. Ordering of the video sequences was counterbalanced across participant pairs. During each target clip the Sender was instructed to imagine the Receiver with them during the experience using the shared object as a cue. During the relaxing clip the Sender was simply told to relax and enjoy the experience. In a separate room the Receiver sat facing a computer monitor wearing a set of headphones. When signaled that the Sender was viewing an active target clip the Receiver's computer was set to display a cue to encourage relaxed deep breathing whilst they listened to pink noise at low volume. When signaled that the Sender's target clip finished the Receiver

was presented with a set of five images on screen side by side, one related to the target and four decoys. The Receiver was required to rank the images in terms of the one he thought his partner had just been exposed to from 1 (most likely) to 5 (least likely) by entering their responses on the keyboard. He had 45 seconds to complete this ranking procedure before the Sender's next video clip would begin and the Receiver's computer monitor would return to displaying the relaxation prompt. This procedure was repeated for all trials. Once the video sequence had run through the Sender and Receiver exchanged places. This was achieved using a nearby 'holding room' to ensure that there was no direct contact between them. Once in place the second video batch was shown and the procedure repeated.

A trial was considered a hit if the Receiver ranked the target image as 1. Unfortunately, one participant failed to rank the images correctly by assigning a rank of 1 to more than one image. This data was excluded from the main analysis. Performance across the five trials for the remaining participants was averaged to produce a mean hit rate which was compared to chance (20%). Across all trials Receivers exhibited a mean hit rate of 26% which was not significantly above chance (one-tailed): $t(20)$, 1.101, $p=0.14$, 95% CI (-0.051, 0.0165), $d=0.24$. There was a positive correlation between mean hit rate and the psi sub-scale of the RPBS ($p=0.04$) though no other correlations were significant (all $ps > 0.3$). A post hoc exploratory examination of the mean hit rate for the top two rankings (i.e., with chance at 40% using a Bonferroni correction: $\alpha/2=0.025$) showed that the mean hit rate of 52% was significantly higher than chance (one-tailed): $t(19)$, 2.259, $p=0.018$, 95% CI (0.008, 0.231), $d=0.50$.

Results of the main analysis found no evidence for telepathy, with hit rates not differing significantly from the expected chance rate. However, a post-hoc analysis did find some evidence for an effect when participants top two choices were considered, nevertheless these results must be interpreted with caution considering the failure of the primary analysis. The only questionnaire measure which was found to have a significant relationship with hit rate was the psi sub-scale of the RPBS, with higher levels of belief in psi phenomena correlating positively with success in the main task.

ABSTRACTS OF POSTERS

THE IONS DISCOVERY LAB: A BIG DATA STUDY OF THE PARAPSYCHOLOGICAL PHENOMENA (PRELIMINARY RESULTS)

Cedric Cannard, Dean Radin, Helané Wahbeh, Cassandra Vieten, Garret Yount, Jennifer Okonsky, Nina Fry & Arnaud Delorme
Institute of Noetic Sciences, California, USA
[ccannard@noetic.org]

Subjective psi experiences are common in various populations (Wahbeh et al., 2018). Furthermore, a recent review demonstrated that the evidence for psi phenomenon is growing and is similar in terms of effect size to that of other established phenomenon in psychology and the social sciences even after accounting for the quality of the studies, potential fraud, and selective reporting (Cardena, 2018). While the subjective experience is common and the evidence for it as a real phenomenon is growing, few studies have evaluated the factors associated with psi experiences and abilities, such as the demographics, well-being, interconnectedness, or overall health to name a few. This current study aims to fill this gap in the psi literature by conducting a large, prospective cross-sectional study evaluating which factors are associated with psychic experience and performance. Thousands of people each year come to the Institute of Noetic Sciences' EarthRise Learning Center to participate in transformative-type interventions and workshops. This research study is currently administering a 25-minute-long survey assessing the participants' well-being, health, demographics, beliefs towards the psychic phenomenon, creativity, and compassion. Furthermore, a series of short psychic tasks is measuring the participants' performance at remote viewing, precognition, intuition, and psychokinesis. Additionally, 4-channel electroencephalography (EEG) activity of the participants is recorded during a breath-focus exercise at the end of the survey. In collaboration with workshop organizers, we incorporate the measurement process into their workshop registration. Each participant has their own carrel containing the necessary equipment to maintain high focus and privacy. Participants complete the measures and then attend their workshop. After their workshop, they complete the same assessments. This poster will present preliminary results of a broader, long-term pilot study that is investigating what experiences and conditions account for observed effects, the nature of non-local consciousness and its relationship to our physical world. Preliminary analyses will focus on 1) evaluating the relationship between the factors; 2) examining the efficacy of each experiential learning is at developing specific noetic qualities; and 3) assessing for any potential predictors. The objective of this preliminary analysis is to evaluate what baseline aspects of the individual predicts their capacity for experiencing or accessing non-local consciousness.

UNCONSCIOUS SOCIAL INTERACTION COHERENT INTELLIGENCE AS ANOTHER VIEW ON EXTRASENSORY PERCEPTION

Igor Val. Danilov¹, Sandra Mihailova² & Viktorija Perepjolkina²

¹*Dir Marconi International University, USA*

²*Rīga Stradiņš University, Latvia*

[igor_val.danilov@acci.center]

The theory of Coherent Intelligence explains the modality of an implicit collaboration in colonies of animals and groups of people (recently known as Collective Intelligence), as well as the essence of anomalous perception (ESP), within the framework of existing laws of physics. Coherent Intelligence is an effect of unconscious collaboration provided by interconnection of many brains united by the entanglement state of their neurons – the phenomenon of quantum entanglement of particles – which is stimulated by common emotional arousal. The main arguments and features of this concept are based on research on the decision-making of social insects, the study of Collective Intelligence, the recent meta-analysis of ESP studies from 1987 to 2010 (Storm, et. al., 2012), and recent research in quantum mechanics. The research examined an improvement of thinking in groups. The hypothesis is that in the situation of strong emotional contagion when people (independently from one another) are dealing with the same problem at the same time, it is possible to create a coherent mental process. Experimenters tested whether knowledge on the problem of some group members may facilitate the thinking of other participants. Sixteen tests were conducted with 1,055 trials. These trials differed by tasks of varying complexity, which is probably why their results are also different. The thinking abilities of the groups also differed from group to group, as well as the involvement of their participants in the collective process of different tests. The increased performance of the teams meets the estimation of the theoretical assumption on them and corresponds to the essence of the phenomenon. The ratio of increased scores of different groups varies from 2% to 37%, it should be noted that an increase in scores of even just 2% can also make a contribution to group collaboration if it is applied to the decision-making and learning process. The effect of anomalous unconscious collaboration, which is weak for extrasensory communication, is substantial for Coherent Intelligence. The theory suggests a new approach for evaluating the results of the research on ESP. We affirm that unconscious social interaction Coherent Intelligence plays an important role in social reality formation and it permeates all social textures and configurations. We believe that long-term and substantial studies on Coherent Intelligence may explain different sociological and psychological phenomena.

NDES AND CREATIVE ARTISTIC MEDIATION: HOW TO SYMBOLIZE EXTREME AFFECTS?

Marianna Drinoczi & Renaud Evrard
University of Lorraine, France
[marianna.drinoczi@univ-lorraine.fr]

The feelings of people who have experienced a near-death experience (NDE) can often be associated with traumatic experiences. According to a psychodynamic approach, NDEs are psychosomatic reactions to the surprising perception of the proximity of death. These psychosomatic reactions may have an adaptive function to prevent certain adverse effects of trauma and thus have a protective role against the development of symptoms of post-traumatic stress disorder (Evrard, Toutain, Glazier, Le Maléfan, 2018).

Artistic skills are often and spontaneously revealed following a NDE, but no psychological research has explored this aftereffect. Artwork produced by people with NDEs may reveal their emotional reactions, such as levels of concrete or abstract thinking processes related to the NDE event through the use of means such as painting. These productions can contribute to greater psychic integration of thoughts and feelings associated with the experience (Rominger, 2004, 2010). Could the encounter between an art therapist and people who have had an NDE help to better understand the phenomenon and to influence on its integration?

Artistic activities offer opportunities to think deeply upon exceptional experiences, including those surrounding death. Our research aim is to investigate the integration of near-death experiences (NDE) and their aftereffects into the lives of NDErs through creative artistic psychotherapy. A larger aim is to better understand the links between NDE, artistic mediation and symbolization processes, within the framework of a clinical approach of exceptional experiences, while renewing the psychoanalytic questioning on artistic activity.

We will describe the methodology of our current three-year Ph.D. project:

1. In our first exploratory study we will analyze the repercussions of different NDEs in the emergence of a spontaneous artistic activity (Rominger, 2004, 2010), as well as in the case of artists having lived a NDE in childhood (example: the case of Bill Viola: Masson, Schauder, Korff Sausse, 2017), by analyzing their artistic productions in connection with their type of personality. More interest will be given to their relationship to art before and after the NDE.
2. In our second exploratory study, we will analyze the productions and the personality characteristics of artists declaring themselves mediums with extraordinary faculties related to their artistic activity (Amaru & Alleguede, 2014).
3. For our final study, we will develop an artistic mediation setting in an art studio for a psychotherapeutic purpose. We will review the works of at least 15 volunteer participants who will each report an NDE within a psychoanalytic interpretative framework. The aim is to show how artistic mediation can initiate processes of symbolization to contribute to the integration of NDE and related difficulties, taking into account the various factors already mentioned above.

Participants will complete pretest and posttest assessments, consisting of a revised version of the Omega Life Change Questionnaire (Rominger-LCQ) and the Mini International Neuropsychiatric Interview, as well as the Exceptional Experiences Phenomenology Interview (PAGE-R-II), the Greyson NDE Scale, the Psychic Trauma Assessment Questionnaire

(TRAUMAQ), semi-structured individual and group interviews, and qualitative evaluation scale of the therapeutic effectiveness of artistic mediation. We will also collect the participants' artistic creations during sessions to identify pictorial themes and discuss methodological benefits of using artistic tools.

Our results may benefit creative art therapists and psychotherapists working with individuals who have had an NDE or other spiritually transformative experiences.

We assume that artistic expression would help psychological integration for NDErs and provide greater potential for client psychological growth and transformation.

UNDERSTANDING PSI BY A MODEL THAT UNITES CONSCIOUSNESS, MIND AND MATTER

Simon. X. Duan

Metacomputics Labs, UK

[simon.duan@metacomputics.com]

The idea that the universe might be a computer simulation is being taken increasingly seriously by scientists, philosophers and technology leaders. However, before a real theory can be developed some basic questions need to be answered:

- Where does it come from?
- What is it made of?
- How is it built?
- What are its properties?
- Who is the programmer?

The answers come in the form of the so called "Metacomputics Model". As it is presented here the operating computer is assumed to exist in the Platonic realm. The physical universe and all its contents are then formed by the processing output of this Platonic computer.

According to the Metacomputics Model, consciousness itself exists as the fundamental and irreducible basis to the universe. It is defined as the abstract power to conceive, to perceive, and to be self-aware. The content of the universe comes into existence from consciousness via the computational processes of the Platonic computer which is itself made by, of, with, and from Consciousness.

One advantage of this model is that it serves to bridge between the views of the world as the state of non-duality and of duality. It gives us also an intellectual understanding of the origin of time and space. It provides a means of understanding the creation of the apparent material universe from consciousness through a computation process.

This paper presents that the Metacomputics model can be applied to explain psi-phenomena in terms of accessing "meta-database" (for ESP) or alteration of the "meta-programs" (for PK) through a form of human-machine interaction by psychic individuals.

TOLERANCE OF THE UNKNOWN: NEGATIVE CAPABILITY, THE PROBLEM OF DEMARCATION, AND THE TRUZZI-GARDNER DIALOGUE

Renaud Evrard¹ & Bevis Beauvais²

¹*University of Lorraine, Nancy, France*

²*Independent researcher, UK*

[renaud.evrard@univ-lorraine.fr]

The poet John Keats coined the term *negative capability* to describe the kind of open mindedness that is capable of tolerating the unknown or only half-known. He also described a similar idea regarding our ability to disregard our own knowledge and allow the mind to become a thoroughfare for all thoughts. This capability may be considered from the perspective of the psychology of science as an epistemic virtue, which plays an important role within the scientific study of anomalous phenomena or what might be more succinctly termed *anomalousness*. Have scientists developed sufficient negative capability to deal adequately with the claims of the paranormal? As an illustration, we analyze the role of negative capability within the recently published correspondence between sociologist Marcello Truzzi and mathematician and science journalist Martin Gardner. Gardner defended a kind of hardline skepticism favoring prejudice and pejorative labels whereas Truzzi promoted a softer skepticism with more symmetry and a courteous effort toward those who strive diligently to follow the rules of science. Both forms of skepticism have different epistemological grounds and this inner-demarcation is analyzed through the perspective of the psychology of science and its assessment of individual's epistemic vices and virtues. This inner-demarcation has an impact on the wider issue of demarcation between science and pseudoscience. We conclude that negative capability should be a salient factor in future research and may be encouraged and developed by the educational opportunities provided by anomalousness and its characteristic skeptic-proponent dialogues.

THE AMYR AMIDEN PHENOMENA: PHYSIOLOGICAL AND GEOMAGNETIC CORRELATES

Stanley Krippner

Sofia University, USA

[sckrippner@gmail.com]

My first encounter with Amyr Amiden was in 1993 when a Brazilian psychologist and I led a tour of Brazil sponsored by the Institute of Noetic Sciences. The trip included two days at the City of Peace Foundation, which had been established by Pierre Weil, a French psychologist who had moved to Brazil several years earlier.

The members of our group were invited to write reports about our two sessions with Amiden. One person wrote, "I was sitting in the lunch room about four feet behind Amyr... I heard Dr. Weil say, 'Here it goes again.' His statement was in response to hearing something drop and bounce inside the room. Shortly thereafter, Stanley Krippner... walked over and retrieved a small black stone encased in mud from the floor. Dr. Krippner asked Amyr if he felt that the phenomena were the work of some spiritual force... Dr. Krippner mentioned the name 'Christ'

in this dialogue. Instantly, Amyr began to bleed from his palms and the back of his hands. A dark red mark also appeared on his forehead.”

Amiden told us that he was born in 1941, of Syrian and Persian descent. He worked for a labor union, and helped his brother run his import business. On weekends he served as a volunteer at a leper colony. He shared that he lives in Brasilia, is divorced, and has a young son. During our time with Amiden, members of our group reported the sudden appearance of small polished stones as well as the putative transmutation of tinfoil into gold foil. Weil invited me to return for a more formal study of Amiden’s phenomena.

In 1994, I returned to Brasilia, accompanied by Michael Winkler, a graduate student who was quite skeptical of the reports about Amiden. The other members of our team included Pierre Weil, his associate, Roberto Crema (a Brazilian psychologist), Ruth Kelson (a Brazilian physician), and Harbans Lal Arora (a Brazilian physicist). Our purpose was to conduct a disciplined inquiry into Amiden’s phenomena, and to determine if there were physiological and/or geomagnetic correlates.

I created an Anomaly Observation Scale (AOS), which ranged from 1 (no apparent anomaly) to 5 (extraordinary degree of apparent anomaly). Amiden met with us for eight days, following his work. At day’s end, each unusual event was scored on the 5-point scale by me, Weil, and one other member of our team. The mean was employed for statistical purposes. Our research design stated that a mean of 2.1 or higher would designate an event as an “apparent anomaly.” A total of 95 unusual events were observed; 91 were scored as “apparent anomalies.”

We used the Spearman rank order correlation method to investigate associations between variables. We used this non-parametric statistic because it was deemed unlikely that the data, especially the ratings on the AOS, were normally distributed. The results of the analysis used *rho* to indicate the correlation, *p* to indicate the probability level (two-tailed), and *df* to indicate degrees of freedom.

Kelson had taken 21 pulse reading from Amiden that were followed by apparently anomalous events. The means from the AOS were paired with the corresponding pulse readings, yielding non-significant results ($rho=0.11$, $p=0.62$, $19df$). When the AOS means from events preceding the readings were paired with the 22 corresponding pulse readings, the results were not significant ($rho=0.14$, $p=0.03$, $20df$). Kelson considered Amiden’s rapid pulse to be symptomatic of tachycardia.

There were 12 systolic blood pressure readings followed by apparently anomalies ($rho=0.07$, $p=0.83$, $10df$), yielding non-significant results. There were 13 systolic blood pressure readings with antecedent anomalies ($rho=0.03$, $p=0.92$, $11df$), yielding non-significant results. Kelson considered Amiden’s blood pressure to be slightly elevated from a medical point of view, symptomatic of hypertension.

There were 12 diastolic blood pressure readings followed by apparent anomalies ($rho=0.14$, $p=0.66$, $10df$); the results were non-significant. When 13 diastolic blood pressure readings were paired with antecedent apparently anomalies, the results were statistically significant ($rho=0.71$, $p=0.01$, $11df$); the higher the diastolic blood pressure readings after the event, the higher the mean rating on the AOS. Again, Kelson considered the data to be slightly elevated, symptomatic of hypertension.

Winkler monitored geomagnetic activity with a geomagnetometer on loan for three days from the University of Brasilia. He placed the device in an open field where there was a minimum of competing electrical interference. Winkler took readings every two minutes and recorded

them in a notebook. There were 15 geomagnetic readings followed by apparently anomalies ($\rho=0.35$, $p=0.30$, 13df), yielding non-significant results.

There were 17 geomagnetic readings preceded by apparently anomalous events ($\rho=0.64$, $p=0.01$, 13df). The statistically significant results suggested that atmospheric electricity and geomagnetic activity provide favorable conditions for anomalous events.

When the mean ratings on the AOS of each daily session were paired with daily geomagnetic activity for South America, the results were not statistically significant ($\rho=0.83$, $p=0.09$, 3df). When the mean AOS ratings of each session were paired with daily geomagnetic activity for the Southern Hemisphere, the results were statistically significant ($\rho=0.93$, $p=0.02$, 3df).

The objects that appeared anomalously included polished stones, coins, medallions, onyx, jewelry, gemstones, and a pair of metallic linked rings. Laboratory tests identified some of the stones as agate, amethyst, a low-grade emerald, and a small diamond. The linked rings are currently in a safety deposit box at Lal Arora's university in Fortaleza, Brazil.

We concluded that it was possible to conduct a disciplined inquiry of spontaneously occurring unusual phenomena. A second inquiry with a Brazilian magician was derailed when Amiden's physician told him that he had put his health at considerable risk during the 1994 sessions.

Two years later, I met with Amiden and Weil in the latter's office. Weil asked Amiden if he could find an important book that had disappeared from his bookshelf. Immediately a blue-green rock cascaded onto the floor; Weil remarked the color was the same as the missing book's cover. I was called into another office to take a telephone call. While on the telephone a polished stone fell at my feet. Returning to Weil's office, Weil informed me that the missing book had reappeared in his bookcase. The cover was the identical color of the rock.

Nine years after our investigation, I was at the City of Peace Foundation with Crema, waiting for Amiden to arrive. As he left his automobile, I asked if I could photograph him with my flash camera. He agreed, and when the flash went off, a colorful medallion fell onto the ground. It portrayed Joan of Arc. When a staff member photographed the three of us, a polished stone appeared on the ground when the flash went off. During our meeting in a Foundation office, a musky smell permeated the air. I noticed a pool of liquid and collected it in a tissue. Upon returning to the United States, I gave the tissue to an expert on perfumery. She told me that the smell was reminiscent of a perfume popular in the early 1900s. It originated in France.

SLEEP PARALYSIS: FIRST RESULTS OF AN ONLINE SURVEY

Gerhard Mayer¹ & Max Fuhrmann²

¹*Institut für Grenzgebiete der Psychologie und Psychohygiene, Germany*

²*University of Marburg, Germany*

mayer@igpp.de

Sleep paralysis (SP) is a phenomenon with a rather high lifetime prevalence of about 8% for the general population. It is a phenomenon with a culture-independent experiential basis. For parapsychology, SP is interesting in two respects: It includes experiences that are often interpreted as paranormal or supernatural, e.g. perceiving ghosts or supernatural entities; and SP can be part of more complex occurrences such as a poltergeist case with a series of various paranormal phenomena.

By now a reasonable amount of knowledge of the phenomenology as well as plausible theories of the (neuro-)physiological underpinnings exist. However, this knowledge has by no means become common in the public, and even in practical sleep medicine it is rather poor, at least in Germany – the latter due to its low clinical relevance. The focus of previous research on SP rested on the one hand on its phenomenology (which physical or mental phenomena are experienced during such an episode?), and on the other hand on the context conditions under which SP occurs (state and trait variables). With regard to the former, a relatively clear picture exists by now, while for the latter the state of knowledge is still rather poor, although some knowledge has been obtained about the role of the sleeping position or sleep hygiene. Nevertheless, there remains a desideratum of research regarding the subjective interpretation and coping with SP experiences.

Because the general knowledge about sleep paralysis in the population is so low, it is valuable to investigate how affected persons deal with these frightening and alienating experiences. Therefore, we prepared a questionnaire that included also questions dealing with the desideratum mentioned above. Our questionnaire consisted of 35 items. Several items were supplemented with a field for a free text commentary. Further questionnaires we used were: *Fragebogen zur Phänomenologie außergewöhnlicher Erfahrungen* (PAGE-R-II; [questionnaire on the phenomenology of extraordinary experiences]), a German translation of the *Belief in the Supernatural Scale* (BitSS), and a German translation of the *Tellegen Absorption Scale*. A final set of 11 items collected sociodemographic data. Our sample consisted of 380 fully completed questionnaires. The decisive criterion for participating in the study was having at least one SP experience.

In this paper we present only the first descriptive results of quantitative data. Our sample differs significantly from those found in the literature because we directly addressed people who have experienced SP. The proportion of participants with very frequent SP experiences was significantly higher in our sample than in other studies. 70% had at least six episodes of SP and 40% had 20 or more episodes. For many of our participants SP is not a rare event, and therefore we were able to obtain a clearer picture about the possibilities of experiencing this remarkable phenomenon.

FINDING MEANING IN ANOMALOUS EXPERIENCES AND THEIR IMPACT ON THE EVOLVING SELF USING A PHENOMENOLOGICAL ANALYSIS

Marie-Catherine Mousseau
Open University, Milton Keynes, UK
[mcmousseau@gmail.com]

The purpose of the study was to investigate how people make meaning out of anomalous experiences and what is the resulting impact on their identity. Two participants who had anomalous experiences of different types (one After Death Communication (ADC) and one mystical experience) were interviewed using face to face semi-structured interviews. The data were analyzed using a phenomenological perspective. The identity of both participants evolved significantly as the result of their experience. Though not associated with a life-threatening situation, the transformations were found of similar amplitude and characteristics of those already described in Near Death Experience (NDE) subjects. Additionally, the transformations went through similar stages for each participant, as reflected by the emergent themes. These included the duration of the meaning making process, the importance of sharing with others and the emergence of a new world view (framework). This similarity suggests common psychological processes independent of the nature of the experience. Subtle differences suggest the influence of the biographical context which may warrant further investigation.

THE PARANORMAL AND THE AESTHETICS OF RESISTANCE

Petra Szilagy
Virginia Commonwealth University, USA
[petraszillions@gmail.com]

This presentation consisting of a visual display of artworks and ensuing discussion addresses a post-colonial approach to the study and procurement of psi phenomena via performative, sculptural, and intuitive creative practices. The art works on display are informed by the works of contemporary psi research, contemporary occulture and both West African and Asian divinatory systems of knowledge. Divinatory and intuitive practices such as Jungian active imagining, Chinese geomancy and iChing consultation, and Diasporan Hoodoo practices directly inform the creation of the works themselves, while the texts of notable parapsychology and comparative religions scholars including Jeffrey Kripal, George P. Hansen, Dean Radin, Ingo Swann and Lynne McTaggart create a context for conceptualizing these practices within a contemporary empirical framework.

Works on display:

1. *Chick House* (2019): This work, conceived and created by Petra Szilagy and Umico Niwa, is meant to be understood either as a hypersigil, operating as a magical proposal for visionary architecture to be executed by 2040, OR the work can be understood as a retrocausal instance of a piece of architecture designing its way into being, with the artists as conduits. The structure was designed to operate as a carbon negative permaculture homestead, and is made from a cob mixture of locally

sourced soils and horse manure. A Feng Shui master was consulted to help orient and lay out the home, which is psychically located in Southern Spain for its proximity to Africa and social tolerance for its gay and transgender inhabitants (Petra and Umico). The work was 'activated', as many hoodoo magical operations are, by living entities, in this case a group of four young chickens who lived in the home for two weeks.

2. *Intention Room (Pray for Whatever You Want to Whatever You Want)* (2019): The Intention Room is an immersive installation that took the form of an interactive non-denominational prayer room inspired by the slogans and accessibility of 12-step groups (which I consider a major non-denominational prayer movement) in church basements and the empirical studies around positive intention, otherwise known as prayer, done by parapsychologists Lynne McTaggart and Dr. Gary E. Schwartz. Within the room a number of prayer kneelers, carved in more of a carnivalesque than a Catholic style, form an inward facing circle. Various posters around the room containing generative statements as "Pray for Whatever You Want, Pray to Whatever you Want." encourage viewers into action while maintaining a healthy dose of irreverence.
3. *Baubo and the Baobab Thangka* (2018): The Baubo Thangka is a hand woven textile banner depicting Baubo, Greek Goddess of Mirth from the early Orphic mythic tradition. Baubo is credited with lifting Demeter from a deadly depression ensuing the kidnapping of Persephone, via the power of dirty jokes. This piece is inspired by the Tibetan Thangka tradition that depicts important figures and scenarios as teaching tools and objects of contemplation, in this case the artist both enshrines and gives form to Baubo while offering her as an object for contemplation on the importance of irreverence and bodily humor.

THE THEORETICAL ANALYSIS AND CURRICULUM DEVELOPMENT OF THE SIXTH SENSE USED IN THE TRAINING OF BLIND CHILDRENS' LIVING ABILITY AND SURVIVAL ABILITY

Bingo Wu

Malong New Light Blind Children School, Hongqiao, China

[15365938@qq.com]

The sixth sense is the additional sense of human beings besides sight, hearing, smell, taste and touch, which has been used in human life since ancient times. Blind children, due to their loss of vision, have experienced many inconveniences in life. The pineal gland may be sensitive to light, which has the potential to compensate for visual function. Based on the application principle of the sixth sense, we designed a curriculum to activate the sixth sense of blind children, by stimulating the pineal gland of photosensitive ability. After training, it can replace lost vision, enhancing the ability of blind children live alone and survive, benefiting blind children and human beings.

AN EXPLANATION OF THE POWERS OF FRANZ MESMER

Bradley York Bartholomew
Independent Researcher, France
[brad_bartholomew@yahoo.com]

In his lifetime Franz Anton Mesmer was branded a charlatan by the scientific community on account of his claim of being able to cure many maladies and medical problems through animal magnetism. Notwithstanding this, although his specific claim to possess the power of animal magnetism has been discounted, his methods have had a vast influence in every branch of mental healing and spiritual healing and healing through hypnotism, as well as New Age techniques that involve not only “the power of suggestion” but also the physical “laying on of hands.” The list of actual movements that have adopted Mesmer’s techniques include eclecticism, phrenology, Spiritualism, mind cure, Christian Science, homeopathy, transcendentalism, New Thought, Theosophy, psychoanalysis, osteopathy, chiropractic, anthroposophy, holistic health, positive thinking, New Age healing, hypnotism, biophysics, biomagnetism, magnetobiology and psychiatry. This article reviews Mesmer’s techniques, and gives a broad overview of all the other branches of mental and spiritual healing where his methods are still used in one way or another, and presents recent scientific research that completely vindicates Mesmer’s original claim to possess the power of being able to manipulate the “magnetic fluid” in the living organism. In a research article in *Nature Genetics* entitled *Remote Regulation of Glucose Homeostasis Using Genetically Encoded Nanoparticles* (2014) it has been found using techniques in radiogenetics that the ferritin in our bodies (a paramagnetic material) can be manipulated not only by low-frequency electromagnetic waves (radio waves) but also by magnetic fields. Brain waves are also low-frequency electromagnetic waves, and as it is well known that the brain waves of a healer/hypnotist become synchronized with that of the patient, it is proposed that brain waves play a part in what Mesmer originally called animal magnetism.

 ABSTRACTS OF PANELS

CLINICAL PARAPSYCHOLOGY

 Callum E. Cooper¹, Beth Hedva², Thomas Rabeyron³ & Renaud Evrard³
¹*University of Northampton, UK*
²*Canadian Institute for Transpersonal and Integrative Sciences, Canada*
³*University of Lorraine, France*

 [callum.cooper@northampton.ac.uk / drbeth@hedva.com /
 thomas.rabeyron@univ-lorraine.fr / renaud.evrard@univ-lorraine.fr]

The science of parapsychology in the West has historically been limited to seeking scientific validation for “psychic”, “exceptional human experiences” and anomalous phenomena, while clinical work had been left to licensed practitioners in psychiatry, clinical psychology and transpersonal psychology. It is not uncommon for a health care provider to suggest medication or even hospitalization for someone who reports dreaming about future events, remembering a “past life” event, or claiming to have heard the voice of a departed loved one. These reports are rarely veridical, but we believe that they are equally unlikely to be pathological. However, thanks to steady advances in sciences such as neurology, cellular pathology and physics occurring alongside the public increasingly seeking assistance ranging from mediums and indigenous healers, New Age shamans and the energy-medicine community to deal with anomalous phenomena, we see that clinical parapsychology is finally positioned to address a full spectrum of phenomenology as a foundational science to:

1. Offer counsel on exceptional experiences.
2. Review clinical applications and case studies.
3. Provide guidance and education to scientists, professionals and laypersons on scientific evidence for psi, combined with culturally sensitive awareness concerning the use of psi methodologies (psychic, intuitive, spiritual and ‘energy healing / energy medicine’) as relates to exceptional human experiences including: psi disturbances, spiritual emergencies, trauma induced spiritual awakenings and other anomalous phenomena.

Beth Hedva: A Call for Clinical Parapsychology as an Applied Science

The time has come for Clinical Parapsychology, as an applied science, to be as openly and clearly discussed as any other clinical practice or science, to fully equip ourselves and the scientific community in the use of *psi* resources (psychic, intuitive, ‘spiritual and or energy healing / energy medicine’) as bona fide healing tools. Over half a century has passed since field effect transistor theory opened doors for cellular pathologists to more fully understand and measure bio-electric communication between cells and bodies. While too many institutions sacrificed progress in the psi fields and ignored the thousands of years of evidence-based success of healers globally who have maintained their cultures by carrying forward effective medical and psychological health practices, science now proves such intellectual racism is no longer legitimate.

Depending on the training, experience and background of the practitioner, clinical parapsychology is poised to address the full spectrum of anomalous phenomena, within the context of cross-cultural psychology and interpersonal relationships as applied to:

1. The use of psi resources to support healing from trauma.
2. Develop professional training or continuing education for practitioners to expand upon and enhance their own psychic and intuitive skills as valuable resources.
3. Recognize psi methodologies as valid clinical tools.
4. Begin the conversation on how we, as a field, develop ethical guidelines for the use of these skills in clinical practice.

Thomas Rabeyron: A Psychoanalytical Approach of the Case of Ted Serios

We will propose in this presentation a clinical and theoretical analysis of Ted Serios's productions thanks to his collaboration with the psychiatrist and psychoanalyst Jules Eisenbud. Serios was supposed to be able to have an impact, at a distance, on polaroid photography (thoughtography) on which different kind of pictures were appearing. Ted Serios is still today one of the most interesting and disturbing psychic of the 20th century whose abilities have been studied in various and controlled conditions. Fifty years after the publication of Jules Eisenbud book *The world of Ted Serios* (1968), what can we learn from these experiences? What are the theoretical and clinical implications of this work and the Jules Eisenbud's analysis? How does it help us to understand exceptional experiences and improve counselling for people reporting such experiences?

Renaud Evrard: Exceptional Experiences and Integrative and Complementary Health Approaches

Integrative and complementary health approaches (ICHA) is the current denomination of the US National Institutes of Health (<https://nccih.nih.gov/>) for "medicines" that were previously labeled as soft, parallel, or complementary and alternative (CAM). ICHA is often the first treatment option chosen by patients before seeking help with conventional medicine (Demling et al., 2002). This attitude is observed despite controversies about the efficacy of ICHA and the fact that at least some of them are not derived from evidence-based medicine and/or not research with classical rigorous research designs (eg. Li et al., 2018). Western people who live exceptional experiences will face, at the psycho-social level, some stigmatization that may produce social isolation and marginalization (Roxburgh & Evende, 2016; Schetsche, 2003). This may lead them to adopt heterodox beliefs or an alternative religious worldview (Mayer & Gründer, 2011), and be followed by ICHA. We want to question the benefits and risks of alternative care pathways for people living exceptional experiences. A significant proportion of the population has interacted with professional psychics and has typically been impressed with the content of the readings solicited (Roe, 1998). Some of them develop addictions (Grall-Bronnec et al., 2015) and other negative aftereffects. But clinical settings for "clinical parapsychology" may also be seen as non-conventional offers in the mental health field (Coelho, Tierney & Lamont, 2008). Clinicians in these settings often are frequently assimilated to ICHA practitioners, and often have to develop a high-level anthropological and sociological knowledge of this understudied alternative local scene. Particularly interesting are the possible collaborations between conventional and non-conventional professionals, in order to follow the "therapeutic pluralism" of the patients who often cross the boundaries because of their own priorities. This talk will be inspired by the 5th *International Expert-Meeting on Clinical Approaches of Exceptional Experiences* that will be held in Nancy in May 2019.

CURRENT STATUS OF PSI THEORY: REPORT FROM A RECENT WORKSHOP

Peter Bancel¹, Dick Bierman², Mario Varvoglis¹ & Thomas Rabeyron³

¹*Institut Métapsychique International, France*

²*Groningen University, The Netherlands*

³*University of Lorraine, France*

[pabancel@free.fr / d.j.bierman@uniamsterdam.nl /

contact@mario-varvoglis.com / thomas.rabeyron@univ-lorraine.fr]

This panel reports on the presentations and conclusions of the Workshop on Psi Theories, a meeting held over two days prior to the PA Convention. The Workshop, which is organized independently of the PA, brings together several dozen scientists either actively engaged with or interested in psi research. The panel provides an opportunity to share with the broader community of parapsychological researchers at the PA the tenor and scope of discussions at the Workshop, highlight any conclusions, and allow for exchange on potential directions for theory.

The Workshop's premise is that the basic claim of parapsychology is solid: empirical evidence from both laboratory research and spontaneous-case studies establishes that anomalous phenomena related to consciousness occur. These include, but are not limited to, informational transfers and correlations that challenge our notions of time and causality. However, while the body of evidence is strong, albeit complex, the disparate attempts at psi theory are partial at best. The very fact that we refer to these phenomena as “anomalies” shows that the outstanding challenge of the field, at this point, is theoretical rather than empirical: establishing models that can account for data, while delineating how psi accommodates, or challenges, accepted scientific frameworks. Responding to this challenge demands a multi-disciplinary approach, drawing on diverse fields such as consciousness research, psychology, neuroscience and physics. The task is further complicated by the sheer breadth of phenomena that need to be integrated in any comprehensive theory— from physiological presentiment data to reports of macroscopic PK.

As indicated by its program listed below, the Workshop initiates a dialogue between different theoretical approaches. An important emphasis is to clarify and examine the status of empirical facts about psi so as to provide support or constraints for models and theories. Thus, rather than attempting to anticipate the presentations and discussions of the Workshop, we summarize below the kinds of questions each panelist will be seeking to address through the actual exchanges on July 2nd and July 3rd.

Mario Varvoglis: Theoretical Models of Psi: Deep Structure and Relevance

How do different theoretical approaches measure up in terms of explanatory breadth and relevance when confronted with our data? In particular, what is their explanatory power when faced not only with statistically significant databases, but also with reliable field accounts of large-scale psi? Finally, can we state that certain ontological premises of one theory are more adapted than others? For example, are there any substantial differences in the explanatory potential of dualist vs monist approaches to account for the totality of phenomena of interest?

Dick Bierman: The Role of Retrocausation and Non Locality in Theoretical Frameworks

Psi has been negatively defined in the past – essentially as ‘that which we cannot explain’. Instead of framing psi negatively, and calling it an unexplained anomaly, improving theories helps to give a positive definition of what we mean by psi. Which underlying principles from physics can or should guide theoretical frameworks? How can retrocausation, non-locality or other fundamental theoretical notions be used to define psi in a positive way? How can we know if these are exclusive or complementary, necessary or sufficient for our models?

Peter Bancel: Towards a Programmatic Approach to Psi Theory

Advancing psi theory is a long-term project that will require contributions and insights from different areas of science. This is not likely to happen by itself and more needs to be done to facilitate inter-disciplinary crossover. While the Workshop is an effort in that direction, real progress calls for some strategic thinking. For example, a consensus on the status of empirical facts has greater leverage if the particular relevance to different fields is highlighted with appropriate sophistication. In general, we can reflect on two questions: What are the theoretical resources outside of parapsychology that can be most useful and how can those be brought in? What efforts are needed within parapsychology, such as workshops and funding priorities, to further its theoretical program?

Thomas Rabeyron: Theoretical Insights from Psychology and Natural Expressions of Psi

The study of naturally occurring psi, including cases of anomalous cognition, experiential reports from gifted subjects and psychological data is a rich source of information about psi phenomena. How might these complement or inform theory? Can they provide guidance to approaches from neuroscience or consciousness studies? Does this information force a wider explanatory purview for theory, or does it in some way demand fundamentally complementary approaches?

ABSTRACTS OF INVITED ADDRESSES

**TOWARDS A NON NEURONAL CONCEPTION OF
CONSCIOUSNESS**

Jean Staune

Interdisciplinary University of Paris, France

[staune@uip.edu]

Two thousand five hundred years after the Delphic Oracle advice “know yourself”, we still do not know if we are “nothing but” a neuronal secretion created by our brains, or if consciousness has a much wider dimension.

The first position, the one that dominates in the field of neurosciences, will be strongly supported in the coming years by the development of various transhumanist ideologies.

In this lecture, we will present a full range of elements, other than those pertaining strictly to parapsychological research, that aim to back up the second position: the existence of a consciousness in part independent from the brain.

Such findings are destined to reinforce and complement the results that have been revealed by current parapsychology findings.

Jean Staune, Philosopher of Science, Futurologist and Founder of the Interdisciplinary University of Paris, has organized some of the most renowned events in Europe in the areas of consciousness and the relations between Science and Spirituality. He has also managed important research programs worldwide for the Templeton Foundation and was a fellow researcher at the Lausanne Federal Polytechnic (EPFL).

WHAT IS AND IS NOT POSSIBLE FOR HUMAN EXPERIMENTERS

Antoine Suarez
Center for Quantum Philosophy, Switzerland
suarez@leman.ch

I will argue that:

1. All interpretations of quantum physics (Copenhagen, de Broglie-Bohm, Many-Worlds, QBism) are basically equivalent and amount to state that not all what matters for the physical phenomena is contained in space-time.
2. The “laws of physics” actually arise from the maximal number of experiments the humans of all times can in principle perform.
3. On the basis of a recent no-go theorem, Schrödinger's cat can be declared brain-dead. This means that at measurement something irreversible happens and registered results or visible things (like cats, the sun, etc.) do ordinarily follow deterministic world-lines.
4. Nonetheless (as QBism highlights) nothing speaks against admitting deviations as well from the ordinary visible regularities (e.g.: “miracles”) as from the quantum mechanical distributions predicted by the Born Rule (e.g.: "free-willed"; bodily movements like speech). "Miracles"; and "speech"; do not break any "inexorable law of nature"; but only those regularities that hold in absence of purposeful authorship.

On the basis of these conclusions I would like to finish by discussing:

5. The conditions for the possibility and reproducibility of psychophysical phenomena.

