55 ITEMS FOR PARANORMAL (MAGICAL, SUPERSTITIOUS, SUPERNATURAL) BELIEFS
[bookmark: _GoBack]
Information:
Because the items on the the Revised Paranormal Belief Scale (Tobacyk, 2004) cover only some aspects of superstitious, paranormal, supernatural and magical beliefs, we have supplemented the scale with additional items to cover a wider spectrum of beliefs.

References:

Lindeman, M., & Aarnio, K. (2007). Superstitious, magical, and paranormal beliefs: An integrative model. Journal of Research in Personality, 41, 731-744.
Tobacyk, J. (2004). A revised paranormal belief scale. International Journal of Transpersonal Studies, 23, 94-98.

Instruction and scale:
The participants are asked to indicate whether they agree with the 55 statements (1 = strongly disagree, 5 = strongly agree)

Items:

	
	PARANORMAL AGENTS

	Extraterrestrial beings
	1. Some sightings suggest that there are humanlike creatures in space

	
	2. Some UFOs (Unidentified Flying Objects) are probably spaceships of aliens

	
	3. Crop circles, which have appeared in fields, are traces left by spacecrafts

	
	4. Ufo abductions, in which aliens abduct a human, have happened

	
	5. Some of the light phenomena of the sky cannot be explained by anything else than the over flight of spacecrafts

	
	6. Alien visits on Earth have been able to be proved by the objects the aliens left and which include material unknown on the Earth

	
	7. There is life on other planets *

	Ghosts
	8. Ghosts exist

	
	9. It haunts in some places

	
	10. Those who have died a violent death return as ghosts to their place of death

	Witchcraft 	
	11. Black magic really exists *

	
	12. Witches do exist *

	
	13. Through the use of formulas and incantations, it is possible to cast spells on persons *

	
	14. There are actual cases of witchcraft *

	
	PARANORMAL ABILITIES OF HUMAN BEINGS

	Extrasensory perception
	15. Some people are capable of transferring thoughts telepathically

	
	16. Some people have an ability to perceive hidden objects without physical (known) senses

	
	17. Mind reading is not possible (R) *

	
	18. Some individuals are able to levitate (lift) objects through mental forces *

	
	19. Psychokinesis, the movement of objects through psychic powers, does exist *

	
	20. A person’s thoughts can influence the movement of a physical object *

	Spiritualism
	21. Your mind or soul can leave your body and travel (astral projection) *

	
	22. During altered states, such as sleep or trances, the spirit can leave the body *

	
	23. Reincarnation does occur *

	
	24. It is possible to communicate with the dead *

	
	ASTROLOGY

	Astrology
	25. Knowledge about an individual’s personality can be achieved through astrology

	
	26. A horoscope carefully devised by a professional describes a person’s future reliably.

	
	27. The position of the stars at the time of birth influences personality	

	
	28. Astrology is a way to accurately predict the future *

	
	29. The horoscope accurately tells a person’s future *

	
	RELIGION

	Religious beliefs
	30. The soul continues to exist though the body may die *

	
	31. There is a devil *

	
	32. I believe in God *

	
	33. There is a heaven and a hell *

	
	FENG SHUI

	Feng shui
	34. Furnishing according to the principles of feng shui balances your environment and thus effects your health and success in a positive way

	
	35. There should not be items in front of the outer door that hinder the flow of life energy inside the house

	
	36. The northern side of the housing is the side of the water element; therefore blue and black as well as a fountain and a fish pool balance the energy of this area

	
	37. You should not place cactuses at home or at your office because they may bring about imbalance

	
	38. You should not have a TV in the bedroom because the screen superimposes too strong life energy to make peaceful sleep possible

	
	LUNAR EFFECTS

	Lunar effects
	39. Lunar madness does exist

	
	40. Moon's gravitational forces cannot affect a person's mental well-being (R).	

	
	41. The moon has an influence on how farming pans out	

	
	42. Moon's position (e.g., full moon) affects fertility	

	
	43. Full moon deteriorates some people's mental health	

	
	44. People are more violent than usual during the full moon	

	
	45. People are more active than usual during the full moon	

	
	46. Moon's position may influence people's behavior	

	
	
LUCK BELIEFS

	Amulets
	47. Amulets, for instance a specific piece of jewel, bring good luck

	
	48. By using a lucky charm people can protect themselves against illnesses

	
	49. It is useful to carry some lucky charms in exciting situations to guarantee success

	Rituals
	50. Going through some rituals before an exciting event can bring good luck

	
	51. When talking about luck, it is useful to knock on wood so that the luck doesn't turn away	

	
	52. I don't believe that rituals have an influence on success (R)

	Omens of luck ¹
	53. Black cats can bring bad luck *

	
	54. If you break a mirror, you will have bad luck *

	
	55. The number “13” is unlucky *

* From Tobacyk’s Revised Paranormal Belief Scale.
¹ Called ‘Superstition’ in Tobacyk’s scale
(R) = reverse scored
Yellow Do not necessarily satisfy the criteria of supernatural / paranormal / magical / superstitious beliefs (see e.g., Lindeman, M., & Svedholm, A. M. (2012). What’s in a term? Paranormal, superstitious, magical and supernatural beliefs by any other name would mean the same. Review of General Psychology, 16(3), 241-255. doi: 10.1037/a0027158)

4

