

The Techniques of Astral Projection

Robert Crookall

ACKNOWLEDGEMENTS

For permission to make brief extracts from copyright material, the writer tenders grateful thanks to the publishers and authors listed below. Special acknowledgement is made to the American Society for Psychical Research for permission to quote from their *Journal* (Vol. X, 1916, pp. 632-60; 679-708; Vol. XII, 1918, pp. 39-60) and to Laura A. Dale, the Editor of the *Journal*, for her kind replies to his various enquiries. Those who are interested in astral projection owe much more to the publishing house of Rider & Co. Ltd. than to all the others put together: we are indebted to them for such works as *The Projection of the Astral Body* by Sylvan J. Muldoon and Hereward Carrington (1929), *The Phenomena of Astral Projection* (1931) by the same authors, *Practical Astral Projection* by Yram, *Astral Projection* by Oliver Fox, *The Mystery of the Human Double* by the Hon. Ralph Shirley, *Psychic Certainties and Man Outside Himself* both by Prevost Battersby, *My Occult Case Book* by Frank Lind, *Man's Unknown Journey* by Staveley Bulford, etc., representing pilot studies for the subsequent work of Professor Hornell Hart, Director of the International Project for Research on E.S.P. Projection (*Proc. S.P.R.*, 50, 1956) and others. Thanks are due from the writer to *Psychic News* for permission to reprint (in Appendix V) part of an article by him which was printed in that *Journal* in Dec. 1955.

Alcuin Press: Stanley Bedford, *Death—An Interesting Journey*, pp. 53,

114.

Alfred A. Knopf: Wilfred Brandon, *Open the Door*, 1936, p. 24.

American S.P.R.: X, 1916, pp. 632-60; 679-708; XII, 1918, pp. 39-60.

Andrew Dakers Ltd.: Alice Gilbert, *Philip in Two Worlds*, 1948, p. 89.

Aquarian Press: R. Crookall, *The Study and Practice of Astral Projection*, 1961, pp. 8, 11, 13, 68, 82, 114, 119, 140.

Aries Press Inc.: Sylvan J. Muldoon, *The Case for Astral Projection*, 1936, p. 24.

Borderland, III, 1896, p. 271.

C. W. Daniel Co. Ltd.: "A.B.", *One Step Higher*, 1937, p. 90; Constance Wiley, *A Star of Hope*, 1938; Dr W. W. Hall, *Observed Illuminates*, 1926, p. 163.

Charles Taylor: F. Heslop, *Speaking Across the Border Line*, 1912.

Creative Age Press Inc.: Mrs Eileen J. Garrett, *Telepathy*, 1941, pp. 40, 51, 59-60, 103, 104, 128-9, 192; *Awareness*, 1943, pp. 17, 45, 90, 92, 116, 135-6, 138.

David Stott: Anon., *I Awoke*, 1895, pp. 27, 56, 116.

- Duckworth & Co. Ltd.: Oswald Murray, *The Process of Man's Becoming*, 1921, p. 147; *The Spiritual Universe*, 1924, p. 38.
- Faber & Faber Ltd.: Phoebe Payne, *Man's Latent Powers*, 1938, p. 51; Dr J. H. M. Whiteman, *The Mystical Life*, 1961, p. 62; C. E. M. Joad, *The Recovery of Belief*, 1952, p. 201.
- F. W. White: Florence Marryat, *The Spirit World*, 1894.
- Fate Magazine: 1961, p. 85.
- Feature Books Ltd.: Anthony Borgia, *ABC of Life*, 1945, pp. 36, 109, 111.
- Felsberg: Fr. J. Greber, *Communication with the Spirit World*, 1932, p. 111.
- Fowler, L. N., *More Spirit Teachings*, p. 76.
- Garrett Publications Inc.: Mrs Eileen J. Garrett, *Adventures in the Supernormal*, 1949, pp. 7, 143, 164, 165-6.
- George Allen & Unwin Ltd.: Edward Carpenter, *The Drama of Love and Death*, 1924, p. 204.
- Hamish Hamilton Ltd.: Dr Gardner Murphy, *The Challenge of Psychological Research*, 1962, p. 159.
- Harrap: Dr Horatio Dresser, *The Open Vision*, p. 40; Arthur Ford, *Nothing So Strange*, 1958, p. 21.
- Hutchinson Ltd.: F. W. Fitzsimons, *Opening the Psychic Door*, 1933; Lilian Walbrook, *The Case of Lester Coltman*, 1924, p. 5.
- Harper's: Professor Ian Stevenson, M.D., July, 1959.
- Ivor Nicholson & Watson Ltd.: Geraldine Cummins, *The Road to Immortality*, 1932, p. 68; *Beyond Human Personality*, 1935, p. 98.
- James Clarke & Co. Ltd.: R. Crookall, *The Supreme Adventure*, 1961, pp. 53, 54, 131.
- John Murray: Mary E. Monteith, *The Fringe of Immortality*, 1920, p. 40.
- Kegan Paul, Trench Trubner & Co. Ltd.: Dr H. Carrington, *Modern Psychological Phenomena*, 1919, pp. 146-54; *Higher Physical Phenomena*, 1920, p. 266; W. Whately Smith, *A Theory of the Mechanism of Survival*, 1921, pp. 3, 45, 48, 88, 95, 107, 114, 195, 386, 462; Alta Piper, *The Life and Work of Mrs Piper*, p. 115.
- L.S. Publications Ltd.: Mrs G. Vivian, B.A., *Love Conquers Death*, pp. 117, 153.
- La Revue Métapsychique*, 1932.
- Light: LV, 1935, pp. 209, 249; LXXVII, 1957, p. 53; LXXX, 1960, p. 59.
- London Forum: March, 1935.
- Moore, J. C.: Dr J. Kerner, *The Seeress of Prevost* (trans. Catherine Crowe), 1845.
- Methuen Ltd.: Dr E. Osty, *Supernormal Faculties in Man*, 1933; Sir Oliver Lodge, *The Survival of Man*, 1909, pp. 292, 302.

- Parapsychological Monographs, No. 2, 1960; No. 3, 1961.
- Philip Allan & Co. Ltd.: Kate Wingfield, *More Guidance from Beyond*, 1925.
- Psychic Book Club: Mrs Kelway Bamber, *Claude's Book*, Mrs Gladys Osborn Leonard, *The Last Crossing*, 1937, p. 196.
- Psychic News*: 2 February, 1963.
- Psychic Press Ltd.: Geraldine Cummins, *Travellers in Eternity*.
- Rider & Co. Ltd.: Muldoon, S. J. & Hereward Carrington, *The Projection of the Astral Body*, 1929, pp. xvii, xxv, 89, 101-2, 167, 212, 237; Elsa Barker, *Letters from a Living Dead Man*, 1914, p. 184; "J.V.H.", *Death's Door-Ajar*, 1934, pp. 78, 100; Ralph Shirley, *The Mystery of the Human Double*, p. 119; J. S. M. Ward, *Gone West*, 1917; Marjorie Livingston, *The New Nuctemeron*, 1930, p. 36; Sydney T. Klein, *The Way of Attainment*, 1924, p. 85; Countess Nora Wydenbruck, *The Paranormal*, 1939, p. 150; Annie Brittain, *'Twi'xt Earth and Heaven*, p. 65; Mrs Eileen J. Garrett, *My Life as a Search for the Meaning of Mediumship*, 1939, pp. 5, 26, 52, 90; Dr William Wilson, *After Life*, pp. 82, 192; Yram, *Practical Astral Projection*, p. 99; Judge Dahl, *We are Here!*, p. 145; Staveley Bulford, *Man's Unknown Journey*, 1941, p. 133.
- Routledge & Kegan Paul: Richard Wilhelm, *The Golden Flower*, 1931.
- S.P.R.: *Journ.* VIII, p. 311; LXIII, p. 368; XLI, p. 240.
- T. Fisher Unwin Ltd.: Professor C. Flammarion, *Death and its Mystery*, III, 1923, p. 113.
- T. Werner Laurie Ltd.: H. Dennis Bradley, *Towards the Stars*, 1924.
- Watkins: *Spiritual Reconstruction*, 1918, p. 120; Major W. T. Pole, *Private Dowding*, 1919, p. 101.
- Women's Printing Society: "A.L.E.H.", *Fragments from My Messages*, 1929, p. 17.
- Wright & Brown Ltd.: W. T. Stead, *Life Eternal*, 1933, p. 79.

APPENDIX I

SUMMARIZING RESULTS OF THIS STUDY

Details given by "Communicators", 1909-15, published in 1916 (J.A.S.P.R.) as to how Astral Projections may be Produced.

1. Mortals possess a *vehicle of vitality* and an *Astral or Soul Body*, in addition to the dense physical body, and certain techniques favour their release to form a duplicate ("double") of the physical body.
2. Some "doubles" are simple (consisting of *either* vehicle of vitality or Astral Body only); others are composite (Astral Body *plus* part or all of the vehicle of vitality).*
3. "Doubles" released in a *natural* manner show differences from those where release is *enforced*.*
4. "Doubles" tend to be partly released in severe illness.
5. "Doubles" tend to be released in proportion as one is morally and spiritually developed.*
6. Crossed hands and feet may hinder releases of "doubles".*
7. The separation of the "double" from the body causes a "*blackout*" (or feeling of passing through a *tunnel*), a sensation of *rising* (or one of *falling*), often followed by a "*click*" in the *head*.*
8. "Doubles" leave chiefly via the *head*.
9. "*Dual consciousness*" (awareness of two bodies, the "double" and the physical body) and two environments that correspond to them. (If the "double" contains much of the vehicle of vitality, the "world" contacted will be either earth or "Hades"; if it is Astral Body only, the "world" will be "Paradise"). Discarnate souls seen in the former case may be "hinderers", in the latter "helpers".

Corroborative Details given in Testimonies of Astral Projectors (unaware of the "Communications")

1. Muldoon (1929), pp. 27, 167, 212; Yram, p. 137; Cornillier, pp. 3, 5, 45, 48, 88; Garrett (1941), pp. 40, 51, 59-60, 103, 104, 128-9, 193, (1943) pp. 17, 45, 90, 92, 116, 135, 138, (1949) pp. 7, 143, 164, 165; Crookall (1916) p. 187.
2. (a) Simple (vehicle of vitality only), Crookall (1961) pp. 31, 104; (b) simple (Astral Body only), Crookall (1961), pp. 37, 40, 88, etc.; (c) composite, *ibid.* pp. 3, 41, etc.
3. Crookall, (1961) pp. 1411-43.
4. Muldoon (1929), pp. 14-15; Crookall (1961), pp. 3-20.
5. Muldoon (1929), pp. 72, 76, 92; Yram, p. 26; Cornillier (1921), p. 387; Whiteman (1961), pp. 20, 55, 58, 59.
6. Cornillier (1921), pp. 122, 179, 288, 387; Crookall (1961), p. 162.
7. Crookall (1961); (a) "*blackout*", pp. 3, 13, 55, 57, 83, 92, 96, 117, 123, 126, 167; (b) "*tunnel*", *ibid.*, pp. 8, 11, 13, 68, 82, 89, 114, 119; (c) *rising*, *ibid.*, pp. 48, 54, 57, 58, 59, 61, 68, 69, 71, 104; (d) *falling*, *ibid.*, pp. 61, 68; (e) "*click*", Fox, p. 56; Muldoon (1937), pp. 70, 158, 161, 162.
8. Crookall (1961), pp. 16, 25, 36, 42, 58, 62, 67, 83, etc.
9. Crookall (1961), pp. 16, 25, 36, 42, 58, 62, 83, 107, 128, 161.

Details given by "Communicators", 1909-15, published in 1916 (J.A.S.P.R.) as to how Astral Projections may be Produced	Corroborative Details given in Testi- monies of Astral Projectors (unaware of the "Communications")
<p>10. <i>A rapid ejection (or re-entry) tends to forgetfulness of the out-of-the-body experience of the "double" (e.g. in accidents or with drugs).</i></p> <p>11. <i>The early course of the "double" is often spiral.*</i></p> <p>12. <i>"Double" and physical body are united, so long as life lasts, by a luminous extension, "the silver cord" of Ecclesiastes (xii, 6).*</i></p> <p>13. <i>At death "the silver cord" is composite (consisting of material from (a) the vehicle of vitality and (b) the Astral Body).*</i></p> <p>14. <i>The "cord" is essentially an extension of the physical and Astral Bodies.*</i></p> <p>15. <i>The "cord" must be elastic if the released Astral Body is to travel great distances.*</i></p> <p>16. <i>The newly-released "double" often lies horizontal, just above the body.*</i></p> <p>17. <i>The independent descriptions of how astral projectors see discarnate souls ("spirits") are identical.</i></p> <p>18. <i>Forward-moving "doubles" leave "a trail of light" behind them.*</i></p> <p>19. <i>Cosmic vitality is absorbed and condensed by released "doubles".</i></p> <p>20. <i>Just as the release of a "double" causes a "blackout", etc. (No. 7 above), so its re-entry into the body causes a "blackout", etc.*</i></p>	<p>10. Crookall (1961), pp. 41, 77, 83, 98.</p> <p>11. Crookall (1961), pp. 21, 62, 66, 128, 139.</p> <p>12. Crookall (1961), pp. 5, 6, 8, 11, 15, 18, 20, 25, 27, 29, 30, 31, 33, 36, 43, 44, 47, 50, 56, 57, 61, 62, 66, 71, 73, etc.</p> <p>13. Observations made at deathbeds by A. J. Davis in U.S.A. and Stainton Moses in Britain.</p> <p>14. Crookall (1961), pp. 47, 86, 134.</p> <p>15. Crookall (1961), pp. 20, 43.</p> <p>16. Crookall (1961), pp. 18, 26, 27, 28, 35, 44, 46, 48, 51, 60, 71, 75, 76, 82, 89, 92, 98, 102, 103, 104, 182.</p> <p>17. Crookall (1961), p. 162.</p> <p>18. Muldoon (1929), pp. 13, 93; Yram, p. 62.</p> <p>19. Muldoon (1929), pp. 23, 30, 31, 35, 68, 84, 82, 90-2; Crookall (1961), pp. 28, 45, 67.</p> <p>20. Crookall (1961): (a) "blackout", pp. 4, 5, 22, 39, 41, 54, 98, 115, 120, 131; (b) "tunnel", pp. 53, 122.</p>

TABLE I—Comparison of "Communications" as to how Astral Projections may be produced (published 1916) with the testimonies of *Astral Projectors* (given in Analyses published in the writer's *The Study and Practice of Astral Projection*, Aquarian Press, 1961).

* As regards these thirteen details (Nos. 2, 3, 5-8, 11, 13-16, 18, 20), the "communicators" exhibited greater knowledge of astral projection than any of the scientific experts or any of the esoteric writers on the subject.

Items No. 12, 15, 17, 18 and 20 particularly are inexplicable on the hypothesis that these "doubles" were mental images: they are readily understood on the hypothesis that they were objective.

APPENDIX II

THE CONTRAST BETWEEN NATURAL AND ENFORCED RELEASES OF "DOUBLES"

		(A) <i>Natural Releases of "Doubles"</i>	(B) <i>Enforced Releases of "Doubles"</i>
PERMANENT RELEASES OF "DOUBLES"	BODY	Soul Body (a) is complete (since none of its substance forms part of "the silver cord"-extension) and (b) is unenshrouded by any of the substance of the vehicle of vitality (since it was all shed at "the second death" about three days after physical death). It can operate fully in its own environment.	As below. ¹
	WORLD	"Highest"—"a glorified earth", i.e., the Soul World or "Paradise"—part of the total earth.	As below. ²
	CONSCIOUSNESS	"Highest" — "super-normal" (with telepathy, clairvoyance, etc.) after a "sleep" that averages three days.	As below; ³ no definite "sleep".
TEMPORARY RELEASES OF "DOUBLES"	BODY	Soul Body (a) is incomplete (since part of its material is included in the "silver cord"-extension) and (b) is usually slightly enshrouded by a tincture of the substance of the vehicle of vitality. Glimpses of, but not full entry into, "Paradise" conditions are possible. Release is retarded by crossing hands and feet.	Soul Body (a) is incomplete (since part of its material is included in the "silver cord"-extension) and (b) is more or less definitely enshrouded by a definite amount of the substance of the vehicle of vitality which was forced out of the physical body. Release unaffected by crossing hands and feet.
	WORLD	Either earth or "Paradise" (glimpses only), or both.	² Relatively "low" environment is contacted: earth and/or a semi-dream world (= "Hades").
	CONSCIOUSNESS	(b) Many see discarnate helpers and their own "silver cord"-extensions. (a) "Highest" consciousness ("super-normal" — with telepathy, clairvoyance, foreknowledge).	(b) Very few see discarnate helpers or their own "silver cord"-extensions. (a) Relatively "low" level of consciousness ("sub-normal"—often with dreams and fantasies).

TABLE II. Differences observed when "Doubles" are formed under *Different Circumstances*, i.e., when their release was (a) *Natural* or (b) *Enforced*. These differences are readily explicable on the hypothesis that the "Doubles" were *Objective, Non-physical Bodies* but difficult to explain on the hypothesis that they were merely Mental Images (of Physical bodies). Read upwards.

For details, see R. Crookall, *The Study and Practice of Astral Projection*, Aquarian Press, 1961.

N.B. A "double" (replica) of the physical body may consist of ¹ substance from the vehicle of vitality only (in which case it is *simple* in nature), or ² the Soul Body only (ditto), or ³ the Soul Body plus the vehicle of vitality (part, if the person is incarnate, all, if discarnate), in which case it is *composite* in nature.