

Why, how and where to study esotericism, parapsychology or psychotronics successfully

Parapsychology and psychotronics by their content and focus belong to the area called natural sciences. The closest field that can be officially studied at universities or even by self-study is psychology, which deals with mental properties, processes and states as well as their causes and manifestations. Parapsychology and its practices are in the field of extra-sensory perception (ESP).


Parapsychology (otherwise also psychotronics, metapsychology, ESP) is a field of supernatural phenomena dealing with exceptional psychic abilities (such as information transfer, manipulation of subjects and matter, treatment, soul migration, etc.), which are currently not scientifically explained and scientifically proven. , although they have existed for many years and are quite obvious. We can include hypnosis and suggestions, work with energies, some extrasensory manifestations of clairvoyance and divination (not astrology, numerology, cards, etc.), travel outside time and space, therapy and some serious forms of esotericism, such as occultism, magic, various miracles , mysteries, etc.


Although contemporary science does not recognize parapsychology because it (for the time being) cannot explain it itself, it cannot disprove it and its manifestations and existence. This is closely related to the fact that, despite many indisputable and credibly documented parapsychological or metaphysical manifestations, these cannot always be repeated accurately and reliably at any time. It is an area of phenomena beyond our senses and rational understanding, taking place from our perspective as if in other dimensions and beyond our earthly time and space.

Therefore, the fields of parapsychology and psychotronics (as well as other serious esoteric fields and areas) cannot be studied officially and directly as the sole and main focus. This is possible only by self-study of poorly available scientific literature (as opposed to the abundance of popular commercially oriented and indispensable brochures, mostly poor translations of foreign bestsellers with attractive and tempting titles), but in secondhand bookstores it is occasionally encountered ready treasures. so important (from Czech authors and in Czech language, such as Bretislav Kafka, Milan Ryzl, Jan Hnilica and others).

The aforementioned popular brochures are just a basic intermediate step and an introduction to the understanding of, and orientation in, technical literature, which will help you to distinguish, select and understand relevant and useful literature information more professionally over time, including theoretical explanations, phenomena, tables, research results and practical experience. Also, some articles in current journals and some programs in various media already admit the existence of various "miracles" and seek their publicity and serious scientific explanation. Over time, you will gain an overview, comparison and thus the ability to distinguish the quality of these resources.


Self-study is always long-term, many years and practically never ending, it is uncontrolled by others and therefore always leads to unique, only self-interest and diligent development, own direction and breadth of reach, often leads to own long-term research and acquired knowledge and skills, and of course, that only in a positive sense.

They can be used as needed to help themselves or others, for example, to solve various problems, to heal and treat, to clairvoyance and fortune telling, to change the state or course of an action, to obtain information, to influence or manipulate or to perform various "miracles" "Etc.


Parapsychology and psychotronics are mental disciplines and therefore mastering their studies requires certain innate psychic abilities, such as increased emotional sensitivity, intuition, receptivity, creativity, persistence, purposefulness and tenacity, as well as a deep interest as well as the ability to find and find new connections.

There is also a need for psychic strength, endurance, self-control, strong will, willingness, conviction of success and psychological resilience, which are necessary to maintain and maintain one's own psyche within certain limits, as well as maintaining insight, judgment and common sense and body. physically and mentally exhausting and nothing should be exaggerated). Congenital abilities can be further developed and deepened by appropriate exercises.


Extrasensory perception is often in conflict with the earthly material understanding of the world, its reality, laws and principles. It is mentally and time consuming to cope internally with the new knowledge that everything is completely different from what we have taught us at school for many years and what we have believed so far. This is especially true for materially situated individuals, because spiritually minded and believers are more prepared for various "miracles" and "miracle" manifestations.

The study of parapsychology reveals and opens up new possibilities and abilities. In this context it is absolutely necessary to have a personal positive focus and character and moral maturity in terms of resilience to misuse of acquired information, knowledge and practical skills. Possibilities of abuse of parapsychology can be for example to control and manipulate other subjects (people, crowd), materials, objects, states, health, situations, procedures or processes in a certain, especially negative direction and interest.


If you are still interested in studying in this area, or you already have some knowledge, skills and experience in this area and you also have the necessary characteristics and prerequisites, you can start or continue on your own, at any time if you have enough free time.

Suppose, however, that this knowledge of reality and truth will change your personality and your perception and understanding of the world and earthly values a lot, especially the relationship to life, to other people, to the surroundings, to property, to social events, to everything and to change and your whole life. According to our own experience and thanks to the positive approach, thankfully for the better.

Otakar Jaluvka

<http://www.jaluvka.com/esotericism-parapsychology-esp-extra-sensory-perception.htm>
<http://www.jaluvka.com/esotericism-parapsychology-medicineman-energy.htm>

Copyright © 2020 Otakar Jalůvka. All rights reserved. Všechna práva vyhrazena.