

The comprehensive work on spiritual psychology and practical philosophy by this popular author


Linda Roethlisberger **The Sensory Channel to the Spiritual World**

[Der sinnliche Draht zur
geistigen Welt]
How to unfold mediumship
abilities

Goldmann Taschenbuch
704 pages
Format 13,5 x 20,6 cm
March 2010
Illustrated

Rights sold to:
Russia (Aquarium)

Linda Roethlisberger has worked since 1986 as a medium and spiritual teacher. In 1990 she founded near Zurich, Switzerland, the Trilogos Institute for personality training and consciousness development. She gives lectures and seminars on the theme of extrasensory perception and how it can be employed to unfold our personal potentials – the so-called PsyQ®. For that purpose she developed the Trilogos-PsyQ®Method (TPM) – an integral approach to raise emotional, mental and spiritual awareness. Since 1995 Linda Roethlisberger has published many books.

Each of us is equipped with the power of extrasensory perception – we merely need to recognize this. But, once developed, what is this power good for? In this practice-oriented introduction, Linda Roethlisberger provides a valuable guide for developing our own emotional, mental and spiritual abilities and for integrating them into everyday life. From spiritual healing and aura reading to channeling, the author explains various spiritual and transpersonal techniques and how they can be employed for personality development. Included are many exercises for bodily relaxation, meditation, visualization, chakra work, dream interpretation, self-reflection and many more.

Comprehensively written, clearly arranged, and with many illustrations and practical applications, this book can be considered a standard work on various topics of esoterics - spiritual psychology and practical philosophy.

Also available:

Intuition ist erlernbar [Intuition is easy to learn], 2006

Sold to: Latvia (Vaga), Hungary (Sweetwater), Russia (Mir Knigi)

Die magische Kraft der Intuition [The magical power of intuition], 2005

Sold to: The Netherlands (BZZTOH)