MONROE TECHNIQUES FOR ASTRAL PROJECTION 

Note: After having studied many methods of Astral Projection, I have

found that this is the easies to do.  Monroe teaches these techniques

in a week, but they can be easily done in a day, with proper devotion.

I feel that this technique is superior to others because it doe not

require intense visualization, which many people cannot do.  enjoy!

(Taken from Leaving The Body: A Complete Guide to Astral Projection,

D. Scott Rogo, prentice Hall Press)

One of the chief barriers people learning to project face is fear.

Many are afraid that they may die, or be harmed in some way as a

result of their projection.  Nothing could be farther from the truth.

The Cantebury Institute, reknowned for its occult studies, executed an

experiment in projection involving over 2,000 people.  None of them

were hurt in any way by this, and now, three years later, none have

complained of any newly arising problems.

Once you are aware that you cannot be harmed by projecting, you should

begin monroe's techniques, step by step.

Step one:

Relax the body. According to Monroe, "the ability to relax is the

first prerequisite, perhaps even the first step itself" to having an

OBE. (out of body experience) This includes bothe physical and mental

relaxation. Monroe does not suggest a method of attaining this

relaxation, although Progressive Muscle relaxation, coupled with deep

breathing exercises (inhale 1, exhale 2, inhale 3....  until 50 or

100) are known to work well.

Step two: 

Enter the state bordering sleep.  This is known as the hypnagogic

state.  Once again, Monroe doesn't recommend any method of doing this.

One way is to hold your forearm up, while keeping your upper arm on

the bed, or ground. As you start to fall asleep, your arm will fall,

and you will awaken again.  With practice, you can learn to control

the Hypnagogic state without using your arm.  Another method is to

concentrate on an object.  When other images start to enter your

thoughts, you have entered the Hypnagogic state.  Passively watch

these images.  This will also help you maintain this state of

near-sleep.  Monroe calls this Condition A.

Step three: 

Deepen this state. Begin to clear your mind.  observe your field of

vision through your closed eyes.  Do nothing more for a while.  Simply

look through your closed eyelids at the blackness in front of you.

After a while, you may notice light patterns.  These are simply neural

discharges.  They have no specific effect.  Ignore them.  When they

cease, one has entered what Monroe calls Condition B.  From here, one

must enter an even deeper state of relaxation which Monroe calls

Condition C-- a state of such relaxation that you lose all awareness

of the body and sensory stimulation.  You are almost in a void in

which your only source of stimulation will be your own thoughts.  The

ideal state for leaving your body is Condition D.  This is Condition C

when it is voluntarily induced from a rested and refreshed condition

and is not the effect of normal fatigue.  To achieve Condition D,

Monroe suggests that you practice entering it in the morning or after

a short nap.

Step Four: 

Enter a state of Vibration. This is the most important part of the

technique, and also the most vague.  Many projectors have noted these

vibrations at the onset of projection.  They can be experienced as a

mild tingling, or as is electricity is being shot through the body.

Their cause is a mystery.  It may actually be the astral body trying

to leave the physical one.  For entering into the vibrational state,

he offers the following directions:

     1. Remove all jewelry or other items that might be touching your

     skin.

     2. Darken the room so that no light can be seen through your

     eyelids, but do not shut out all light.

     3.  Lie down with your body along a north-south axis, with your

     head pointed toward magnetic north.

     4. Loosen all clothing, but keep covered so that you are slightly

     warmer than might normally be comfortable.

     5. Be sure you are in a location where, and at a time when, there

     will be absolutely no noise to disturb you.

     6. Enter a state of relaxation

     7. Give yourself the mental suggestion that you will remember all

     that occurs during the upcoming session that will be beneficial

     to your well-being. Repeat this five times.

     8. Proceed to breath through your half-open mouth. 

     9. As you breath, concentrate on the void in front of you. 

     10. Select a point a foot away from your forehead, then change

     your point of mental reference to six feet.

     11. Turn the point 90 degrees upward by drawing an imaginary line

     parallel to your body axis up and above your head.  Focus there

     and reach out for the vibrations at that point and bring them

     back into your body.

Even if you don't know what these vibrations are, you will know when

you have achieved contact with them.

Step five: 

Learn to control the vibrational state.  Practice controlling them by

mentally pushing them into your head, down to your toes, making them

surge throughout your entire body, and producing vibrational waves

from head to foot.  To produce this wave effect, concentrate of the

vibrations and mentally push a wave out of your head and guide it down

your body.  Practice this until you can induce these waves on command.

Once you have control of the vibrational state, you are ready to leave

the body.

Step six:

Begin with a partial seperation.  The key here is thought control.

Keep your mind firmly focused on the idea of leaving the body. Do not

let it wander. Stray thought might cause you to lose control of the

state.  Now, having entered the vibrational state, begin exploring the

OBE by releasing a hand or a foot of the "second body".  Monroe

suggests that you extend a limb until it comes in contact with a

familiar object, such as a wall near your bed.  Then push it through

the object. Return the limb by placing it back into coincidence with

the physical one, decrease the vibrational rate, and then terminate

the experiment.  Lie quietly until you have fully returned to normal.

This exercise will prepare you for full seperation.

Step seven: 

Disassociate yourself from the body. Monroe suggests two methods for

this.  One method is to lift out of the body.  To do this, think about

getting lighter and lighter after entering this vibrational state.

Think about how nice it would be to float upward.  Keep this thought

in mind at all costs and let no extraneous thoughts interrupt it. An

OBE will occur naturally at this point.  Another method is the

"Rotation method" or "roll-out" technique.  When you have achieved the

vibrational state, try to roll over as if you were turning over in

bed.  /do not attempt to roll over physically.  Try to twist your body

from the top and virtually roll over into your second body right out

of your physical self.  At this point, you will be out of the body but

next to it.  Think of floating upward, and you should find yourself

floating above the body.  Monroe suggets you begin with the lift-out

method, but argues that both are equally efficacious.

If, after all this, you still can't project, I recommend purchasing

Leaving The Body, by R.  Scott Rogo.  It only costs $7.95 and contains

another eight or so techniques.  Not all techniques work for everyone,

but chances are you'll find one that works for you in this book.  Good

luck!

Thich Van.

