
Science Reporter, SEPTEMBER 201625

FE
AT

U
R

E
FE

AT
U

R
E

A
RT

IC
LE

SONALI NAGAR & SONAM CHAUDHARY

The recent death in Delhi
of a young “paranormal
investigator” has once
again brought ‘ghosts’
and ‘spirits’ and so-called
‘ghost hunters’ into the
domain of public debate.

A 1977 book The Amityville Horror: A True
Story, tells the story of a family who

moved into a house and were terrorized
by paranormal incidents. However,
researchers later found more than 100
factual errors and holes in the story. Finally,
a lawyer admiĴ ed that he along with the
family staying there “created this horror
story over many boĴ les of wine.”

Ghosts, spooky spirits, and the
paranormal intrigue many and are also
huge business. In Delhi recently, a young
paranormal investigator who featured in
many TV serials on ghosts and spirits was
found dead in his house. Although aĞ er
initial investigations the police have clearly
said that it was a case of suicide, there are
many who still claim that he was done in by
“negative forces”.

AĴ empts to contact the dead go
back to the early history of humans, with
mediumship picking up in prevalence in the nineteenth century.
Investigations during this period uncovered far-reaching
misrepresentations – with some people using techniques
utilized by stage mystical performers. The practice of looking
for ghosts and talking to spirits still continues in the 21st
century, with prominent misrepresentations. Ghosts, spirits and
the paranormal have also shown up in innumerable stories, TV
series, movies, etc.

What does the word ‘paranormal’ precisely mean? If the
word is broken down, then Para implies beyond and Normal,
all that is experimental and can be clarifi ed. In other words, it
is an experience that does not fall under the ordinary logical
clarifi cation range. Paranormal is something that cannot be
explained in the context of laws and nature and reason as we
at present understand them. The term is at times substituted for
the ‘occult’ from the Latin occultus, which means shrouded in
mystery.

Science Reporter, SEPTEMBER 2016 26

FEATURE ARTICLE

The possibility that the dead stay with us in the form of
souls or spirits is an old one, and one that off ers numerous
individuals consolation. And this emotional connect leads them
to believe that the deceased is searching for them.

The vast majority has faith in ghosts as a result of individual
experience; they have “seen” or “sensed” some unexplained
presence. Over the past many years we have heard stories about
abnormal wonders, and numerous claims of examination of
paranormal cases. There is, however, no hard proof yet that even
a single ghost has ever existed.

If you are acquainted with the historical backdrop of
ghost stories and spirit chasing, and have researched reports
of numerous paranormal investigators, you would be bound
to dismiss any claim today that a ghost has been spoĴ ed or
that a building is spooked by an evil spirit without doing an
individual ground level examination. Since the current scientifi c
experimental confi rmation or evidence has failed to verify
the presence of a single ghost, lake creature, soul, or alien,
the probability of the claim being genuine is thin. So, being a
paranormal denier appears to be a great deal more sensible than
being a genuine adherent, or tolerating a ghost story without
examining it.

Beliefs in the Paranormal
There are many factors that contribute to the folklore of the
paranormal beliefs, like mental imagery, psychological problems,
coincidences, hidden causes, and fraud.

As indicated in an examination by Christopher H. WhiĴ le
(2004) in his Skeptical Inquirer article, “Development of beliefs
in paranormal and supernatural phenomenon”, the inception
of paranormal and supernatural beliefs develops when we are
taught such beliefs for all intents from the earliest stages. Some
are secular, some religious, and some crossover between the two.
This cooperative energy of social infl uence has implications for
science and skeptics. You cannot see a ghost until somebody has
taught you about them. Countervailing impacts, experiential
information, and learning of practical impacts have liĴ le eff ect
on paranormal beliefs since they are applied aĞ er the belief is set
up through social and familial power.

Benjamin Radford (2014) brought up in his article “Are
ghosts real? Science says N-o-o-o-o”, (hĴ p://www.livescience.
com/), that it is generally claimed that Albert Einstein
recommended a scientifi c premise for the presence of ghosts: If
energy can neither be created nor destroyed, it simply changes
from one form to another then what happens to the body’s
energy aĞ er the death of a person? Could that by any means get
transformed into a ghost or considered to be a spirit? But if you
try to comprehend the issue through the lens of fundamental
science, the answer is exceptionally clear. AĞ er a human dies,
the energy in his or her body goes where all creatures’ energy
passes into – the environment. The energy is discharged as heat,
and fl ows into creatures that feed on the human remains and the
plants that grow all around and assimilate the elements. Hence,
there is no ‘energy’ discharge from the body that survives aĞ er
the demise.

It is humans who have given rise to concepts such as ghosts
and spirits and who keep propagating such ideas through
stories, fi lms and TV soaps. Many fall prey to such visualisations
without going into the logical aspects of the occurrence. But

more than that it is the so-called “paranormal investigators”
who rather than giving closure to such issues further confound
the understanding of the common man through bizarre
explanations or misrepresentation of scientifi c facts and
concepts.

DO YOU BELIEVE?
Belief in the paranormal is common in the United States as trends in
movies and television programming refl ect the widespread interest in
the mystical and supernatural. A look at paranormal beliefs in America.

71%
have had a paranormal

experience

41%
believe in extrasensory

perception or ESP

37%
believe that houses

can be haunted

65%
believe Ouija boards

are dangerous

34%
believe in the

existence of ghosts

56%
believe ghosts are
spirits of the dead

Spirits of
dead 56%

Energy imprints 23%

Other
dimensions
10%

No such
thing 7%

Demons 2%Hallucinations 2%

Other fi ndings:

Psychic or spiritual healing or the power
of the human mind to heal the body
That people on this earth are
sometimes possessed by the devil

Witches
Reincarnation- the rebirth of the soul
in a new body after death

That people can communicate
mentally with someone who has died

Channeling/allowing a “spirit being” to
temporarily assume control of body

Believe
in

Not sure
about

Don’t
believe

55%

42

21

21

20

9

13

23

12

20

20

44

55

66

59

70

17% 26%

SOURCES: ABOUT.COM, GALLUP POLL, ASSOCIATED PRESS R.
 T

OR
O/

 ©
 L

ive
Sc

ien
ce

.co
m

Science Reporter, SEPTEMBER 201627

FEATURE ARTICLE

Paranormal Investigators
In paranormal investigation, the approach
of the investigators also diff ers, which has
a bearing on the fi nal outcome. OĞ en the
paranormal team has a certain agenda that
decides their investigative approach. Based
on diff erent perspectives and approach, the
paranormal investigators can be grouped
into:

• Faith-based groups: These groups
approach the claims through the spiritual
lens, be it mainstream religion, Occult,
Pagan, or Spiritualist perspectives. The main objective is to
help the living ones ‘haunted’ by those who have departed,
and also to seek the existence of departed ones and help
them. This old paradigm uses Psychics and Mediums. Faith-
based investigators prioritize spiritual aspects and frame their
philosophical approaches in the metaphysical.

• The Scientifi c Approach: The scientifi c approach is open-
minded. A scientist investigating paranormal activities tries
to falsify, not verify the hypothesis on the basis of scientifi c
reasons. A scientifi c paranormal investigator does not assume
that whatever he or she is investigating is haunted. He aĴ empts
to discover the cause/causes of the so-called paranormal
experience and provides a natural and reasonable explanation
for whatever seems to be unusual. It is based more on the
technological and relevant evidences and science behind them.
A good scientist must be a skeptic, willing to investigate the
truth; no good scientist is a denier.

• Pseudoscientifi c Paranormal Investigators: Those who
are very unscientifi c and uncritical in their approach are
termed as pseudoscientifi c paranormal investigators. They
do not perform any preliminary investigations and historical
research and are more oĞ en equipped with instruments like
EMF, paranormal detectors, audio and video recorders, EVP,
thermal recorders, radiation detectors and Ouĳ a boards, which
they use for ‘identifying’ ghosts or spirits, rather than as tools
for documentation. They defi ne spirits as non-physical forms
of energy wandering in the cosmic plane or the supernatural
world and which have their unfi nished business in the natural
world. Their aim quite oĞ en is to prove the existence of life
aĞ er death or leave behind doubts in the minds of viewers
and readers without answering questions logically and with a
fi nality. Because that is what ensures them continued business
and fame.

‘Tools’ of Paranormal Detection
Today, hundreds of ghost hunting societies and freelance
investigators exist across the continents, going into reportedly
‘haunted’ places to get a glimpse of a ‘spirit’ and capture it in

video or still photographs. Most paranormal investigators do
not have a real understanding of the scientifi c methods and
proper investigation techniques. That is the reason why even
aĞ er years of research there is no hard evidence yet that a single
ghost exists.

The tools and methods used for ghost hunting are not much
reliable. The less scientifi c the methods used, the more chance
of the researcher geĴ ing the evidence to support the presence
of a ghost.

The tools that are normally used by the paranormal
investigators for the scientifi c investigation of the haunted places
are very inappropriate for the detection of non-physical entities
and so-called spirits. We cannot conceive an energy form that
manifests itself according to our senses as a human or animal
form under certain conditions. Most investigators claim to use
the most high-tech scientifi c methods such as Geiger counters,
EMF detectors, ion detectors, infrared cameras, EVP recorders,
sensitive microphones, etc. However, most investigators are not
aware of the nature and limits of their technical equipments.

Let us have a look at the scientifi c principles on which these
instruments are based and how they work. For example, a Geiger
counter is an instrument that detects the radiation involving the
conversion of atoms or molecules into ions. A Geiger counter
cannot detect a ‘ghost’ unless it is made up of atoms and emits
sub-atomic particles. Do we have any evidence that ‘ghosts’ are
made up of atoms?

Some investigators use dowsing rods. These are only
wooden or metallic sticks that are supposedly used to locate
water, mineral, gold, oil, etc. They are of no use in locating
physical objects, then how can they prove to be ‘ghost’ detectors?

Electronic Voice Phenomena (EVP) is recording alleged
communication by ‘spirits’ through voice recorders and other
electronic devices. Paranormal investigators use hand-held
voice recorders to capture voices of ‘paranormal’ origin. They
roam around in the room or say haunted house and address the
supposed spirit. Sometimes certain noises are heard. But the
source of the sound can be anything – a cat, a human, an open
window, rustling of leaves and so on. Thus, the determination of
the origin of sound in a dark room can be diffi cult.

FFFEEATUUURREE AARTICCLE

The tools that are normally used by the
paranormal investigators for the scientifi c
investigation of the haunted places are
very inappropriate for the detection of
non-physical entities and so-called spirits.

Science Reporter, SEPTEMBER 2016 28

FEATURE ARTICLE

‘Spirits’ are most oĞ en referred to as
“energy” or as a form of energy. However,
the form has never been clearly described
and it presupposes that ‘ghosts’ emit
energy. A camera or an infrared camera
is inappropriate tools to capture the
presence of any paranormal being. Infrared
cameras are used to detect lower-frequency
wavelength, thus detecting variations in heat and not light. Heat
is far less transient than light; if we turn off a light switch in a
closed room, the area goes dark almost instantly. But if we turn
off a source of heat including body heat in an area or room, the
heat may remain long aĞ er the source has been removed. This
can seem mysterious to amateur ghost hunters.

EMF meter (Electro-Magnetic Field meter) identifi es
electromagnetic radiation. It can detect objects in the physical
world that emanate electric and magnetic fi eld. But how do such
apparitions being non-physical emanate EM waves? Apparition
seekers utilize the meters to search for peculiarities in the EM
signals, apparently brought on by a ‘soul’ being available. So-
called specialists say that high electromagnetic fi eld frequently
associates with encounters of haunting, yet that is an estimation
of the spectator and not something confi rmed by research.

Benjamin Radford (2010) in his Skeptical Inquirer article
“Ghost-Hunting Mistakes: Science and Pseudoscience in Ghost
Investigations,” talked about the utilization of improper and
unscientifi c examination techniques. Many ghost seekers use
Geiger counters, EMF detectors, ion detectors, infrared cameras,
and sensitive microphones, he said. But until somebody can
reliably exhibit that ghosts have certain quantifi able qualities,
gadgets that measure those aĴ ributes are insignifi cant, he further
wrote.

Science-based paranormal investigators need to examine
their tools, methods and results to call the investigations
completely science based. Very ordinary events can be and
indeed have been mistaken for extraordinary ones, and the main
challenge for any ‘ghost’ investigator is separating the facts from
a jumble of myths, mistakes, and misunderstandings.

A genuine paranormal examiner dependably admires the
actualities that are open-minded, without being one-sided by any
pre-judged or pre-conceived ideas. An experimental Paranormal
Investigator does not accept that what he or she is exploring
is spooky. The purpose of doing an examination should be to
research cases of odd phenomenon and endeavor to fi nd the
cause or reasons for the obviously paranormal encounters. The
objective should not be to demonstrate or negate the presence of
anything specifi cally.

Paranormal Evidence?
There are numerous spots in India that are supposed to be
‘haunted’. Be that as it may, it needs a logical reason to trust
them.

Take for instance, Bhangarh near Alwar in Rajasthan, a
standout amongst the most renowned haunted places in our
nation. Ever thought, why anybody would want to visit that spot?
Despite being located near the Aravalli hills, it does not depict
the picture of a hill station. Heat sears the whole of Rajasthan
for around eight months of the year. There is no architectural
uniqueness in the fort or temples as these are in ruins. Tourists
get pulled in to the place because of the innumerable spooky
stories that have been fl oated about the supposedly ‘haunted’
village. There are numerous stories about ghost encounters and
each individual has his or her own particular rendition of the
same. The Archeological Survey of India has banned entry into
the area before dawn and aĞ er sunset, not on the grounds that
the spot is spooked by ‘spirits’, but because of the danger of the
wild creatures and snakes that may come into the premises of
the fort from the neighboring Sariska Tiger Reserve, close to
Bhangarh.

There are numerous other cases and stories in India like the
one of Dumas shorelines of Gujarat which is said to be spooky
because of the fact that there is a cremation ground close to it and
the shoreline sand is dark (black). Is the dark shade of sand an
uncommon phenomenon?

Then in 2014, the news fl ashed of the Karkardooma court
complex in the eastern part of Delhi being spooked by a white
shadow that used to turn on all the PCs in the midnight. Later, it
was found that the PCs had self-programming soĞ ware installed
in them which turned on the PCs at a particular time.

Richard Wiseman, Professor at the University of
Hertfordshire, in his interview with Live Science (2011), discussed
about his investigations conducted at Hampton Court Palace,
London and Edinburg in Scotland, where he asked people about
the locations that seemed to be ‘haunted’. Most people picked the
same locations as these areas were physically colder – however,
this was not because of the presence of ‘spirits’ but because of
thermal paĴ erns.

Ghost stories pull in tourists at Bhangarh village

The Archeological Survey of India
has banned entry into the area before
dawn and after sunset, not on the
grounds that the spot is spooked by
‘spirits’, but because of the danger
of the wild creatures and snakes that
may come into the premises of the
fort from the neighboring Sariska
Tiger Reserve, close to Bhangarh.

Science Reporter, SEPTEMBER 201629

FEATURE ARTICLE

In some cases, people heard a low-frequency sound, which
could be brought about by the rumble of traffi c and wind across
an open window. Furthermore, these spots look scary because
they are dark and our brain has evolved to keep us out of dull
places. Richard Wiseman said that he had worked for about
twenty years in the fi eld but never seen anything that convinces
him that any of the stuff related to the paranormal is true.

The stories of spots being spooky and individuals
encountering paranormal entities are spread frequently by
expressions of mouth. Experimental exploration by paranormal
examinations does not establish any fi rm framework for the
genuine cause or claim for the presence of apparitions or spirits.
They only beat around the hedges.

The gathered connections among phantoms and
electromagnetic fi elds, low temperatures, radiation, and odd
photographic pictures are based on just guesses and unproven
theories.

Scientifi c Confi rmation
According to Peter Brugger and Christine Mohr (2008), some
paranormal beliefs emerge not from a misinterpretation of
coincidences and irregularity but rather from an erroneous
understanding of normal experiences perceived as outside
strengths that allegedly control outer motor activities. The
anomalous experiences are infrequent encounters that resist
commonly established experimental clarifi cations and at times
lead to concerns about the presence of a mental disorder.

An experimental test conducted by Olaf Blanke’s (2014)
research group at École Polytechnique Fédérale De Lausanne
(EPFL), Switzerland demonstrated that the paranormal exercises
only exist in our heads. The study says that patients suff ering
from neurological or psychiatric conditions have repeatedly
reported feeling a weird “nearness” or “feeling the presence of
someone near”. EPFL scientists have succeeded in reproducing
this alleged ghost illusion in the research center and reasoned
that “strange feeling of presence of someone” really comes
about because of modifi cation of sensorimotor cerebrum signals,
which are involved in creating self-awareness by coordinating
data from our body’s position space and movements.

In their investigation, the team intervened with the
sensorimotor inputs of members in a manner that their brains
no more recognized such fl ags as having a place with their
own particular body, and considered them as those of someone
else. As per the study, schizophrenic patients oĞ en experience
hallucinations or delusions related with nearness of an outsider
or aliens or other paranormal activities. Researchers aĴ ributed
these observations to a defect of mind circuits that integrate
sensory data in connection to our body’s movement.

Commercial Aspect
Haunted places or palaces, and burial grounds are
fascinating traveler stops in every town and city that can
make a case for an old anecdote about overlooked tragedies.
People are aĴ racted to such destinations and want to hear the
interesting stories that guides off er. It truly doesn’t
make a diff erence to them if the apparition stories are genuine
on the grounds that they appreciate seeing the excellence
of old design and fi guring out how individuals lived hundreds
of years past.

TV programmes similarly telecast such destinations helping
them to pull in more sponsors based on increasing eyeballs.
Then there are numerous paranormal specialists looking
for fame, money and fun. The frightening TV programmes
are overstated and overtly dramatised to garner TRPs.
Paranormal investigators bumping into each other shining
fl ashlights and trying to make viewers believe that they are really
experiencing something bizarre and surprising is all
meant to grab the viewers’ aĴ ention rather than
hunt for the truth.

And then there are gadgets and equipments that fi nd
eager markets among the so-called paranormal investigators.
According to an article published in livescience.com, Tom
Cook a British trader, says “scientifi c” paranormal units for
the enterprising examiner start at £105 (US$180) and go up to
£500 (US$850) for a custom phantom chasing pack. However,
he conceded that there exists no device that can convincingly
identify phantoms.

There are also a number of websites like TheGhostKit.com
off ering their apparently credible devices for apparition chasing.
These kits contain diff erent sets of equipments depending on
the range of the kit. The assortments of instruments and units
contain instruments like remote IR thermometer, real time spirit
boxes, portable motion sensors, and parascopes. So, paranormal
examination and paranormal researching toolboxes are a
thriving business too.

Thousands of stories about strange phenomenon and
many years of investigation for paranormal claims later,
there is still no hard evidence yet that even
a single ‘ghost’ or ‘spirit’ exists. Neither have the several
other so-called paranormal experiences been scientifi cally
confi rmed.

So, the next time you encounter or listen to a spooky story,
ask questions, analyse logically, and look for scientifi cally
verifi able claims.

Ms Sonali Nagar is Scientist and Ms Sonam Choudhary is Research Intern in
Science Reporter at CSIR-NISCAIR, New Delhi

What science says
• The physician John Ferrier says sightings of ghosts are the result of optical

illusions.

• French physician Alexandre Jacques says sightings of ghosts are hallucinations.

• Joe Nickell of the Committee for Skeptical Inquiry wrote that there was no
credible scientifi c evidence that any location was inhabited by spirits of the dead.

• Limitations of human perception and ordinary physical explanations can account
for ghost sightings; for example, air pressure changes in a home causing doors to
slam, or lights from a passing car refl ected through a window at night.

Truth Knowledge Belief

