Ophiel’s

CORRESPONDENCE COURSE IN ASTRAL PROJECTION

First Course

Copyright (C) 1970 by Edward C. Peach. All rights reserved. No part of this course of lessons, in part nor in whole, may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the holder of these rights, except for brief quotations embodied in critical articles and reviews. For information address the above. 

        Lesson One

********************* END OF PAGE *********************

Astral Projection By Ophiel

      Lesson One

Dear Student

Welcome to the study of Astral Projection. No occult study offers you more opportunity for immediate growth, development, and results than this subject of Astral Projection. Even were you never to succeed in conscious projection, that is the memory of your Projections, this study would bring you knowledge and development that will aid you in all your other occult study.

Note the emphasis in the above paragraph on memory!

Without remembrance, you never really learn. I don't mean "fact and figure" memory, but remembrance of your experiences. Memory is dependent upon concentration, upon attention. Learn to observe yourself at all times, and you will learn a great deal. Become fully aware, fully conscious, at all times. There will come a time when you are fully aware when your body is asleep.

If you are registered under the Automatic Plan, you will receive your lessons - without having to do anything about it - about the 1st or 15th of each month. If you have registered under the single lesson plan, then make a note memo on your calendar to send for the next lesson in about two weeks. You can use the order form at the end of the lesson. Now you are ready to begin. So begin! Study of the Occult is the study of life, of creation, of evolution, or consciousness. It is the most important study program you will ever undertake. Keep a diary of your experiments and exercises. You will never regret doing so.

Sincerely,

Director of Studies

The Gnostic Institute.

********************* END OF PAGE *********************

CORRESPONDENCE COURSE IN ASTRAL PROJECTION

By Ophiel

Lesson One

You should have read the book ART AND PRACTICE OF ASTRAL PROJECTION by now more than once, I hope, many times. I also hope you have attempted the projection work described, and achieved some degree of success in doing them. I also hope you have achieved a degree of understanding that will lead you to the realisation that there is more to this book, and to this work, than you first realised. (Please revalue this statement.)

After all the years of work I did I still have not formed a definite conclusion as to exactly what the possible depth of this work could be; and I am coming to the conclusion that there is no definite goal in sight, nor will there ever be!!! All the Universe lies “out there” and there is no "End" in sight anywhere. I will confess here that the first ideas which prompted me into a study of Astral Projection, as it was always called by everyone then, was the idea that there might be a way that one could separate oneself from the physical body and roam around the "Physical" world plane and, unobserved, spy visually and listen audibly to all and sundry that goes on, etc. This idea, I repeat, was one that prevailed, everywhere, and still does, as one of the basic ideas about Astral Projection.

I want to say here at this point now, that the above idea is completely wrong in connection with Astral Projection and the sooner this wrongness is understood, and gotten out of the way, the quicker can the student use, practice, and reap the benefits of trying projection, Astral or otherwise. Do not feel too disappointed at not being able to project on the Physical Plane. I agree the possible results thereby could be good; but it is impossible, as will be explained later more fully. I can say to you now, though, that any "results" you might have gotten from the Physical Plane Projections you can achieve through clairvoyance for which see the book “THE ART AND PRACTICE OF CLAIRVOYANCE” by ‘Ophiel.” Please ponder on this statement; it is very important.

We are all on the Physical Plane and, as of late; I have been saying that the Physical Plane is the tail end of a whole bunch-group of other Inner Planes. These Inner Planes have been explored by teachers and psychics and others of such like in past ages, and most of these people discovered these planes by themselves without being much in communication with other people who were also working along these lines. Accordingly, in this way, and as many other ways as are in the Occult, there is a curious phenomenon of these different explorers, as it were, exploring these Inner Planes and discovering things and then giving them different names - all kinds of names - This name business has, of course, given a great deal of confusion to the Occult Movement. A new Occult student will read many different kinds of books and discover therein references to all kinds of different names' but, however, as he progresses in the knowledge and study of the Occult he will discover that these teachers are all more or less describing the same (different) things.

I will repeat again that this is a very common occurrence in the Occult. A late Renaissance writer and teacher Occultist named Parecelsus had a great tendency to do this. If you will read his works you will find references to all kinds of different names you probably never hear of before. But if you will study all the things he is describing you will find that it has a common name, and that you will recognise it.

I am going to use a simple set of names. The names I am going to use are, of course, 1) Physical Plane. 2) Etheric Plane. 3) Astral Plane, and now I want to say, at this point, that there seems to be some idea, backed by strong evidence, that the Astral Plane is divided into two rather distinct parts. For the time being I guess we can call it the Lower Astral Plane and the higher Astral. Next above the Higher Astral is a plane called the Mental Plane, and the one above that is called the, ‘Buddic Plane,’ which I don't quite really understand, and then the Causal Plane. 

These roughly will be the names that we will use in these lessons. In regard to projection into these Inner Planes, you actually will not progress or project much above the Lower Astral. The reason for this is that at about this "place" all forms begin to die away, and "Forces" begin to become "Visible." After all, you do consist somewhat of a form and, as I said above, the Higher Astral everything is practically all Forces only and then it gets "thinner" and "thinner" until you reach the final something or other, which is actually No-thing. "All" appears to be, more or less one ("Essence.") You are, however, always in touch with these Higher Planes, right up to the outer limit, but by means other than projection and even by means other than force. I hate to keep saying that there isn't a great deal of material on these things, but that is true and I am going, in these lessons, to outline about what the limits are. After all this is somewhat a beginning course, and you are just starting your work on this great art of projection.

The plane most immediately above the Physical Plane, and to which you will do a great deal of you’re projecting to, is the Etheric Plane. In fact there seems to be some evidence that we are often in and out of the Etheric Plane quite frequently, especially when we are sleeping, although much work has been done on this, nothing truly valid has come to light to prove it, and I have an idea that everybody is different from everybody else, and their cognitions of the Inner Planes are different enough so that they think they are dreaming and just let it go at that. In the more advanced course, we then learn to recognise the descriptions of these various planes, that are described by these various teachers, and we learn that they are practically all the same thing, all the same things, just given different names; again, I repeat, and this has led to a beautiful amount of confusion in the Occult. 

The Occult student and writer who was, named Paracelsus, was a great one to explore the Inner Planes and to give all kinds of names to the different things he found there and learned about. You should get all the books you can about Paracelsus - there are a couple of good ones on the market, one by Franz Hartmann - and take note of his vocabulary. Then note the general description of these things, and then see if you can find some other names for them that other people have used. The designation that I use is, I think, the one used by the Theosophical Society. It is quite ordinary and does not present any great amount of trouble. Note, however, I would not recommend using the Hindu names for the planes, unless you fully understand them.

Actually, as I said before, you are not going to project to the very highest plane. The reasons for this are readily understood. The higher you go the less there is. In fact, as said before, around the so-called, "higher" Astral, all forms begin to fade out and nothing but the force is "visible," and only in the "form" of colours. Here is just about as high as you can go and survive, as a form, because after all you do possess a sort of a form about you. You are connected with these higher planes, however by a creative thought process, but you can't project to them so just take this into your calculations accordingly. So you readily understand then that the most common type of projection is going to be to the first plane, which is, as I said, the Etheric Plane. 

A great deal of description is given in my book about the Etheric Plane. You should, in time, come to know the Etheric Plane, as well as you know the Physical Plane. I suggest that for a very long time you do not plan on any kind of a projection further than the Etheric Plane. 

There is a concept that I would like to insert here at this point and I want to call your attention to the fact that it is through the agency of the Etheric Plane that you receive Clairvoyance, intuitional "impressions," and "mind reading," and all those other things that are called ESP, I repeat, all ESP material comes through the Etheric Plane. In a sense this is not really anything remarkable as the Etheric Plane is the point of contact we have with all the other Inner Planes. I suppose you could say it is the "last" Inner Plane on the "way down,"

Therefore, in view of the above, it be-hooves you to develop your Etheric contacts-projections in a solid, dependable manner, I hope I will not be accused of having an obsession along these lines, but my whole idea of work in the Occult has been one of self-development. I just simply don't regard it in any other light than self-development. I would go as far to say that this was the highest type of personal development that was possible through a human being. My idea is that you and I should develop our Occult contacts, or call them Occult powers if you want to, to enable us to live this physical life better. There seems to be a truth that Occultists say, that one cannot control any plane or rule any plane unless one can operate from the plane "above" that one. And this would seem to indicate that you cannot, rule or control the Physical Plane until you can operate from the Etheric Plane. This does seem to be true: I have found it to be reasonably true in my own work but much control seems automatic.

Now, as to developing the personal ability to project, I have written this book and I have received many letters from all over the world from many people who have told me that they have projected all their lives quite naturally and did not know what it was. In fact, it has frightened them to death in many cases - well, not really to death, but it had given them bad frights because they didn't know what it was until they got my book and recognised the descriptions of various types of projections experiences and sensations.

From my experience, and from the experiences of these many other people, I concluded a long time ago that we all project more or less. Some do it quite consciously but the vast majority do it unconsciously. I don't know about you, but I myself do not care much to hear about what other people can or cannot do. When we are talking about natural gifts or natural abilities, that is, I can admire paintings, but I know that I will never be a, ‘Leonardo da Vinci,’ as I said in my book. However, I do dabble a little bit in painting sometimes, and even drawing sometimes, and I do enjoy it, and I do as much as I can to develop my ability along these lines. Although I know, as I said, I will never be a great painter. Still someday I may go and take a few lessons and see just how far I really can develop my ability along that line.

This then is the attitude we should follow in our Astral Projection work. With the exception though that we all project now and then, apparently, the only differences that I can really seem to find in people is that certain people remember their projections while the vast majority of the people do not. Actually, as I said before, the art of projection does not really consist in "projection," although I have to speak of it in that manner due because of the peculiarities of our language. 1 can't seem to say it in any other way, but actually nothing is really projected: All you do is transfer your consciousness, your centre of consciousness, your centre of awareness from one plane to another. I again repeat that you are functioning on all these planes now, at all times, and always did, and even in the Causal Plane.

You are going to attempt to learn the art of projection by a graduated series of exercises. If you will look at a large dictionary, you will find that the definition of exercise is "means to shut up," in a sense, or "enclosing." Also another word that is used in this connection is the word train, not the train we ride on though that word evidently comes from the fact that the cars in the train are coupled together and they travel along on in a Train line.

The word train in this connection seems to be a repetition of exercises and each time you repeat something, theoretically, it should be then easier to repeat the next time. So then this is the meaning of the word exercise and it is the meaning we will use in these lessons. All these exercises were given in the book but I am going to repeat them here, maybe with a little more elaboration. Now whatever you do, don't get discouraged in your studies because we can all learn to project in some degree, and many of us can learn in a very high degree. Then too, remember that we are all different from each other, and particularly so in the occult, and each of us seems to have some ability in this way.

There is another matter in regard to the idea of training or exercising that I want to bring out at this time also. For the sake of understanding this matter a little clearer you can consider that the Etheric Plane and Etheric Matter has become a little "thick." There is something very funny about, (I mean in the sense strange and not amusing), the consideration of the Etheric Matter in that repeated movements, or the repetition of exercises, does seem to ware some kind of path in this Etheric Matter, and each repetition makes it easier and easier to follow. Although this is getting a little but away from Astral Projection, still you can understand by this how it is possible that we do learn things on the Physical Plane, it is through the agency of the Etheric Plane. This is part of what I said before about controlling the plane lower by mastering the plane above. You are going to learn by means of a number of guided exercises, and you will also learn by doing.

Much to do has been made in occult studies by talking about a diary, keeping some kind of record, or an accurate record, or a very complete record, of your works and experiences. Well, I, myself, did never like this very much. I found it rather boring to keep a diary and it never seemed to help me very much. However, if you find that keeping a record of your experiences in the Occult, even from day to day, if you want to, helps you, then by all means do it, and if ever I see you in person we can go over your diary and see if there is anything outstanding in it that you have overlooked Also, much to do has been made in the Occult about the dangers of the Occult, especially the dangers of Astral Projection. 

Well, you know that I told you already that you actually do not project anything. You simply transfer your consciousness from one level to a different level. It has nothing to do with projection in the sense of leaving the body at all. Especially as they often say about leaving the body unguarded and then something will come along and grab it. Well, there just is no such thing. So don't get carried away by any fears and anxieties along those lines, and if you hear some teacher talking that way, you had better take another look at them because it is almost certain that they don't know what they are talking about. However, be guided with your own ideas in all ways and don't do anything because I say it. 

To those of you who know something about the Tarot Cards there is a little additional work that we have to do. You will find among your papers a large black and white reproduction of the 18th Tarot Card. This card is called the Moon, and it is a scene, and in this scene at the base of the picture, front of the picture, there is a pool, and out of this pool there is a path coming that goes clear across the picture, and ends up in the top of some mountains, which are seen in the middle picture in the far distance. 

On each side of the path is an animal, one is a, ‘Dog,’ and one is a, ‘Wolf.’ The, ‘Dog’ represents art, and the ‘Wolf’ represents nature. In the middle distance are two large towers. The land in front of the towers represents the Physical Plane, our everyday world.

The land beyond the towers represents the Inner Planes, or as commonly called, the Astral Planes, even when they are speaking about the Etheric Plane. Out of the pool is coming a crayfish. Well, the crayfish is us, you and/or all of humanity. We are surrounded by, a hard shell of all our conventional options and ideas. We are starting to make this journey to the peaks of those mountains in the background. Now, this card plainly tells you that your journey through the Physical Plane, and then through the Astral Planes, and practically gives you instructions to learn to project to those Inner Planes. We are planning on inserting in these lessons an enlarged black and white reproduction of the Moon Card, the Tarot Card. taken from the Astral Projection book. It will be for your benefit to paint this card according to the colours that are in the book.

The card will probably come as a page, so please get a heavy piece of cardboard, or even a light piece of plywood, and paste or glue the black and white picture to the cardboard. Try to get it the same size and make a very neat job out of it. When it is dry, paint it those colours. If you have any trouble with it, and spoil it, then just send for another one, probably it will be a very nominal charge. Try to get a perfect copy. If you don't get a copy then keep on trying until you do. I have often painted some of these things six or seven times before I got one that completely suited me. When you have the card done than keep it near you in your room somewhere, and study it, look at it, quite often. Don't strain your eyes, don't strain your eyes at anytime in this work, or any other kind of Occult work, but look at it and meditate on it. 

There is another terrific concept that I must introduce to you, sooner or later, so I will now. Also, this concept is so large, so big, so startling, that I don't know just how I can put it over, as it is even too much for me to fully grasp in all its aspects. I will do the best I can but will probably have to introduce this subject a piece at a time and come back to it repeatedly, which process I hope will not bore you too much. So here goes.

(The following is the most profound concept I have ever come across in my years of Occult work, and it is so big that I have refrained from looking at it too much because I felt a complete incapability of comprehending it ever to even its simplest extent. However, we must all face it someday, sometime, so here is a start!) IT APPEARS THAT THE PHYSICAL PLANE WORLD DOES NOT, ‘EXIST,’ ‘AS SUCH,’ that is, as it appears to be. (Enough for now.) One curious outstanding fact regarding the above statement is that, ‘THIS NEWLY DISCOVERED FACT, THAT THE PHYSICAL PLANE DOES NOT EXIST AS SUCH, CANNOT BE COGNISED BY YOU, OR BY ANY MAN OR WOMAN, UNTIL YOU LEARN TO ‘ENTER’ THE ‘INNER PLANES’ YOURSELF AND ‘LOOK BACK!!!’

I am no expert psychologist on dreams, nor a psychologist at all, but I do suggest that the action-appearance of dreams, being what they are, has all the "appearance"-"actions" one would expect IF THE "OUTER PLANE WORLD" WAS OUR OWN SELF-MAGIC-CREATED-CREATION. (I don't see how it could be any different in any great respect otherwise.) "The kind of stuff that dreams are made of" I am sorry to introduce this kind of material here in a Course on Astral Projection, but all material evidence points the way it does and the possible end results are too big to be overlooked. Besides, once this unexpected new development is understood in some of even its minor aspects, great possibilities open up - again too big for our casual comprehension - I don't know if I can handle it in my lifetime, but you should know about it, and make a start on understanding it and using it.

Would it be asking too much of you to accept the above hypothesis for the time being and ACT - FEEL - in the following lessons - as if it were true and see where this acceptance leads us? So to proceed according to the above tentative mental acceptance, you are now to look and feel for this idea, the basic end of the Physical Plane as a desired end result of your development of an Astral Projection Method - in addition to your exploration of the Inner Plane of Forces. 

I want to add a sideline word here - I suggest you - do not look forward, in any degree of your Astral Projection work, to a communication with those who have passed on. While I have found, in my work, some contacts/results, which seemed suspiciously like contacts with the dead I am not sure and the results were not satisfactory from a communication standpoint. There are many strange and unknown factors which given here and, so far, are beyond my ken, and probably always will be. So be careful in your projection work and avoid the idea of deceased persons contacts unless you are VERY sure and, in that case, let me know about your work. Some people might have that contacting ability, but I don't seem to have.

********************* END OF PAGE *********************

PAGE  
7

