Hi Paul

93

I was reading an article this weekend in which there was a description of a shamanic journey using a particular psychotropic plant. The author's encounter with the plant spirit was strangly similar to the Liber 231 journeys that people have been posting on the list. If I get a chance tonight I'll write something to the list about it. But it makes me wonder how similar/different our Liber 231 experiences are to traditional shamanic visions.

93/93

a

Hi Ann,

93

Great question!

On one important level, there are no differences; the astral plane is the astral plane. Whether we're talking about the aboriginal visions of great shamans like Black Elk (cf. his book 'Black Elk Speaks') or Lame Deer (cf. his book 'Lame Deer'), or the early Hebrew prophets, such as Daniel or the writer of the visions of Abraham; we're talking about essentially the same thing. The difference is in the culture that the visions are brought back to, though the function is the same; to bring 'fresh fever' and health to the tribe.

What we have today that the aboriginals and even the early Jewish culture didn't have is a functional Qabalah whereby we might test and authenticate our visions. Now, it may be argued that there is still a certain sophistry involved in the application of this Qabalah; but that sophistry is our cultural milieu. And our culture is that, which we call Scientific Illuminism; the combination of science and art (art being our sophistry).

This is where and how we apply our faith...and I choose the word 'faith' very carefully. Remember, as a Gnostic, I say that I don't 'believe' in anything at all. But as a practicing Mage, I have 'faith' that my work in the context of its acculturation, is divinely inspired; that I am fomenting a connection with my H.G.A. and aspiring unto the Abyss experience, wherein I will interpret everything in my life as a direct dealing of God upon my soul.

93/93

pj

Hi Paul

93

As I said, the messages were very similar to our 231 scryings - some were of a personal nature, others on a grander scale, such as visions of the interconnectedness of all life. The shamanic journeys seemed to be designed to bring a deeper understanding of the self and of the environment (both mundane and astral). Of course in the psychadelic drug world, you must take into account the characteristics of the plant/drug itself, the set (mindset of the individual involved) and setting (spiritual or not). They would all have an effect on the visions received.

Which leads to yet another question. Using the Omnimancers as an example - they travel into the astral realm to retrieve useful information and technology that they can apply to their magick. They don't necessarily have any spiritual purpose for the journey. How does their astral experience differ from ours?

93/93

a

Hi Ann,

93

Again, great question!

For the Neophyte of the A.'.A.'., 231 is first a tool to learn how to comport oneself on the astral plane. Along with this, there is a depth of personal Gnosis that has to do with all sorts of psychological and spiritual issues. Sometimes even, these visions may then contain experiences that have a broader application in that they are 'universal' or applicable to our race as a whole. Deeper than this, they may be things that present a new contribution to such knowledge/Gnosis; presenting a 'genius' (part of Crowley's definition for Christ) in that it adds to the collective consciousness of our race. This is 'fresh fever from the skies.'

How does it differ? On one level, it doesn't differ at all. But again, we have this Qabalah to check and authenticate our experiences. I can't tell you how many witches I've met over the years that seem to have developed quite a bit of experience in the astral. But they never checked or authenticated their work and have almost always been mislead. This has led to personal disaster on the spiritual plane and usually, insanity on the physical plane.

I have always thought that exoteric religion has always sought to suppress the knowledge of this for just such a reason. Spiritual work is certainly dangerous and can eventually lead to insanity. For most of average wit and intelligence, there is a high probability for certainty in this. And this is why the congregations of these religions have been given idols to pray to and closed canons by which their need for spiritual experience can be obtained vicariously.

This is the work of the consoler god that Hadit hates so vehemently in the second book of Liber AL. Thus we end up in this spiritually devoid world; even those in spiritual traditions, such as ours, and along with the pagan traditions, are conditioned to this spiritual death. What's left? The same old "my dad/god is bigger/better than your dad/god" idiocy that has all these 'minor' traditions so heavily involved in their in-fighting.

HOOR comes at me; Aiwass Thelema goes after the Caliphate; Greater Thelema attacks Crowley; the Caliphate sues everybody.

It's all so unconscious; it's all so programmed in. In the astral work, should someone not have a Qabalah for authentication, one really needs to employ a strong emotional quotient for common sense. If a dog starts telling you to murder woman on the street on Tuesday's (like the infamous 'Son of Sam' of the 1970s ev), chances are, you're schizophrenic. Minor and temporary forms of schizophrenia accompany spiritual/shamanistic work; necessitating a Qabalistic check and balance.

Minor problems can become things like Ramtha telling Jerzey Knight to do some of the weird things I remember hearing about (but can't recall the specifics on); or there's Shirley Maclaine's spirit guides telling her to buy a horse farm. Usually, the witches I have met have found their spirit guides giving them all sorts of minor anti-social behavior patterns. These things aren't so extreme that they find themselves in trouble with the law or in an insane asylum. But they do diminish the spiritual capacity that they had before they began to listen to these 'voices'.

The leaders of the exoteric faiths felt that the only choice was between insanity and death; and they chose death for their congregations. They didn't understand that there was a third option, controlled frenzy ('fresh fever from the skies') combined with intelligent reasoning.

Years ago, there wasn't even the idea that the masses could be educated. So I guess that explains why they couldn't see the third option. But today, we come to the building of the Third Temple (cf. my article: http://www.astronargon.us/the_third_covenant.html) and the new covenant that this implies. And we have about 600 years to fulfill this legacy.

93/93

pj

93

This is an excerpt from an essay I’m working on. I think its relevant to our 231 discussion, even if it does state a bit of the obvious.

93/93

Paul David Thomas

Sense impressions are only a distorted reflection of reality. Hallucinations demonstrate the inconsistency of our sense organs and their susceptibility to be altered by phenomena. We readily admit that our sense organs are imperfect, that two people looking at the same object will describe it quite differently. The consciousness of waking life and that of dreaming life are similar in regards to sense impressions, and this undeniable observance, as Descartes writes, is the antecedent to the necessary conjecture that any other supposition of knowing is unjustified. Through our five senses we receive impressions which give us bits of information about an object. From this, an internal concept of the object is formed, called by Hume the “Idea”. Sense impressions are themselves not the object, but rather a representation of an aspect of the object. It has been proposed that sense impressions cannot reveal the nature or confirm the existence of objective reality. Further, this susceptibility to altered perception shows that what we see under ordinary consciousness does not construct the whole of reality. There are levels of vibrations (light and sound waves) that human organs cannot perceive.

 In Eastern mystical terminology, it is the Chitta or mind-stuff (or the medium of cognitive perception- the mind) that is modified by whatever the senses attach to, and thus it becomes obvious that all sense impressions can be defined qualitatively and can be quantified, depending on the reoccurrence of similar impressions. For instance, television is a very popular complex sense impression that often is received by some minds for many hours a day. This energy accumulates, and soon the mind is molded into thought-patterns centered on the television show. One’s construction of reality is founded upon television, media, fashion, etc. The Eastern Mystics have always said that the mind becomes whatever it attaches itself to. Now over time the accumulation of energy from this type of sense impression results in dreams and daydreams centered on one’s reality construct. When one makes the conscious choice to test the boundaries of their reality construct and examine unneeded sense impression, the accumulated energy, instead of increasing, dissipates, resulting in the expenditure of this type of energy from the mind. With that energy gone, the mind then attaches itself, by way of its own natural tendency, to whatever sense impression is next in line. This experience is similar to the yogic Pratyahara. Swami Vivekananda explains that the practice of Pratyahara involves giving up the reins of the mind and letting it run on and on by its own inertia until its energy is spent. I compare this to a detoxification effect.

 The nature of the subconscious, according to Freud and to a greater extent Jung, is to compensate for the imbalance between itself and the conscious mind. If the conscious mind were simplified- if it were reduced to fulfilling only its basic and necessary duties, the subconscious mind would balance that with its own impulsive duties. Undertaking this practice, one will begin to notice elements of the subconscious surfacing as those impressions active in the conscious mind have lost their potency. When one spends a substantial amount of conscious attention focusing on something, energy accumulates. During the approach to slumber, the mind uses that energy, as dictated by its inertia. The sense impressions are no longer being taken in, as one is lying in bed to go to sleep, yet the images and impressions are still circling in the mind. Thought creates patterns- familiar roads that it loves to frequent. Through this filter of pre-occupation, the subconscious surfaces to the attention of the mind. How often have you noticed your dreams taking the form of familiar settings- family, friends, work? How often are you able to see through this to the true message of your dream? This theory is applicable to any form of sense impression that one continuously takes in. One could observe the same psychological experience resulting from intense focus on literally any subject. The mind attaches so easily to that subject that when one sleeps or attempt to sleeps, one can constantly catch oneself thinking, dreaming, or daydreaming about it. Once one separates them in active consciousness- filters them, in a way- the mind searches for other impressions to facilitate its activity. Again, this is the mind’s natural tendency to be active; the mind must always be active and needs a source of energy and a focus for that activity. This energy comes from sense impressions. So, with this unnecessary sensual input temporarily halted, the mind searches the subconscious for its energy. This results in the surfacing of many subconscious tendencies, memories, feelings, thoughts, experiences, etc. Once this practice is gone through for a considerable time, a type of silence will ensue. The individual is empowered and develops the ability to dictate what the source of mental energy will be.

 Simple impressions are classified as instances of sense impressions, but also include instances of emotional or passionate impressions. The Simple impressions themselves are singular; i.e. one impression of sight or sound, etc., or one experience of an emotion or a feeling. The Complex impressions are compounded Simple impressions. For example the individual colors and sights of a beach or Simple, but the beach as a whole is a Complex impression. An encounter with another person is Complex as it is composed of many Simple impressions. The separation of Complex impressions into their Simple components is great for developing skill in self analysis.

 The danger in this work is the tendency to develop ideas based on the impressions. There is no room for assumptions when analyzing Complex impressions, unless, however, the assumption becomes a hypothesis and can be tested with scientific method. While all this sounds good in lecture, it must be learned as a tool when analyzing Simple and Complex impressions. Further, with each set of impressions, whether ‘complex’ or ‘simple’, there are two currents of energy. First is the sensory input, and second is our response to that input. The ancients used to think that the Intellect was the true Self and should rule over our animal nature and the emotions. I think otherwise. I think the true Self is beyond our Instinct and our Reason. It is transcendent. It is Soul.

Hi Paul,
93
Thanks for this...here's some comments:

Sense impressions are only a distorted reflection of reality.
We can infer from this, the quality of the Veil of Qesheth; inside the rainbow. The light of Tiphareth is refracted here; though the Aspirant can feel the flap of the wings of his or her Angel, there is yet, not the great clarity that the Adept will attain.

Hallucinations demonstrate the inconsistency of our sense organs and their susceptibility to be altered by phenomena. We readily admit that our sense organs are imperfect, that two people looking at the same object will describe it quite differently.
As you discuss later in this essay, the brain feeds on both internal and external stimuli. Hallucinations then represent the phenomenon of an admixture of both sources meeting consciously. This is both the goal of astral projection, but also the symptom of some more acute forms of schizophrenia; the former a controlled situation, carefully mastered by the Aspirant and the latter, at least a physical malfunction of the ganglia of the brain and usually the result of some prolonged emotional anguish.

The consciousness of waking life and that of dreaming life are similar in regards to sense impressions, and this undeniable observance, as Descartes writes, is the antecedent to the necessary conjecture that any other supposition of knowing is unjustified.
If I'm reading this right, Descartes is inadvertently telling us that the astral body has the same five senses on the astral plane. (I've only read his treatise that contains his famous dictum: I think, therefore I am.)

Through our five senses we receive impressions which give us bits of information about an object. From this, an internal concept of the object is formed, called by Hume the “Idea”.
This would be an echo of Plato's assertion that ideas are spiritual 'ideals' in that they are perfect on that higher plane. Though Hume shows intellectually that causality doesn't exist, despite the fact that it is apparent to us that it does. And I've only read a very little bit of Hume, though it seems to me that his 'ideas' are then divorced from reality.

Sense impressions are themselves not the object, but rather a representation of an aspect of the object. It has been proposed that sense impressions cannot reveal the nature or confirm the existence of objective reality. Further, this susceptibility to altered perception shows that what we see under ordinary consciousness does not construct the whole of reality. There are levels of vibrations (light and sound waves) that human organs cannot perceive.
As I've often referred to on this list, it is well worth reading Thomas Nagel's The View from Nowhere, wherein he shows intellectually that objective reality can be surmised and proven; but we haven't the capability in our ordinary consciousness.

 In Eastern mystical terminology, it is the Chitta or mind-stuff (or the medium of cognitive perception- the mind) that is modified by whatever the senses attach to, and thus it becomes obvious that all sense impressions can be defined qualitatively and can be quantified, depending on the reoccurrence of similar impressions.
This quantification would be the Aethyr of Western Magick and Newtonian physics (not disproven by the Einsteinian era). Cf. my article: http://www.astronargon.us/Scientific%20Proof%20for%20Levi's%20Aethyr.html. As well, Blavatsky writes quite a bit about this; especially in the chapter I'm presently reading (VI) of the first volume of Isis Unveiled. And I can see she owes a great debt to Eliphas Levi for her insights.

For instance, television is a very popular complex sense impression that often is received by some minds for many hours a day. This energy accumulates, and soon the mind is molded into thought-patterns centered on the television show. One’s construction of reality is founded upon television, media, fashion, etc. The Eastern Mystics have always said that the mind becomes whatever it attaches itself to. Now over time the accumulation of energy from this type of sense impression results in dreams and daydreams centered on one’s reality construct. When one makes the conscious choice to test the boundaries of their reality construct and examine unneeded sense impression, the accumulated energy, instead of increasing, dissipates, resulting in the expenditure of this type of energy from the mind. With that energy gone, the mind then attaches itself, by way of its own natural tendency, to whatever sense impression is next in line. This experience is similar to the yogic Pratyahara. Swami Vivekananda explains that the practice of Pratyahara involves giving up the reins of the mind and letting it run on and on by its own inertia until its energy is spent. I compare this to a detoxification effect.
I have to say this is a fascinating way to show the brainwashing power of TV and as well to show the nature of the various techniques that cults use in their brainwashing schemes.

 <snip>

Simple impressions are classified as instances of sense impressions, but also include instances of emotional or passionate impressions. The Simple impressions themselves are singular; i.e. one impression of sight or sound, etc., or one experience of an emotion or a feeling. The Complex impressions are compounded Simple impressions. For example the individual colors and sights of a beach or Simple, but the beach as a whole is a Complex impression. An encounter with another person is Complex as it is composed of many Simple impressions. The separation of Complex impressions into their Simple components is great for developing skill in self analysis.
This reminds me a lot of Dr. Bucke's theory in his book: Cosmic Consciousness, wherein he describes preceptual consciousness as the evolutionary anteceding of our conceptual consciousness; a concept being an amalgam of precepts. And then of course, the next evolutionary step, 'cosmic consciousness', being an amalgam of concepts.
But overall, an excellent essay Paul...thanks.
93/93
pj

In a message dated 12/30/06 3:09:02 PM, provelli1@nycap.rr.com writes:

As you discuss later in this essay, the brain feeds on both internal and external stimuli. Hallucinations then represent the phenomenon of an admixture of both sources meeting consciously. This is both the goal of astral projecti

OK Let me ask this, There are other things such as Prescience, knowing things in advance, or as they are occuring.
Now, you might as well go back into history and check a couple of these out all the way back to Legitimate oracles.
So if this is a matter of the mind. How can one explain what amounts to true prescience unrelated to any persons knowledge of events?
Seems to me that there must be what might be terms a true projection or knowledge, versus a self knowledge projection
while most of these may be Imagination or Hallucination there appears to be something else.
Regards,
johnmoon3717@aol.com
Hi JohnMoon,
93
Great question...and it just so happens that I was reading something this morning in Blavatsky's Isis Unveiled, Vol. I, Cap. VI, that addresses this quite nicely.
And to those who might object to the possibility of perceiving that which "yet is not," we may put the question: Why is it more impossible to see that which will be, than to bring back to sight that which is gone, and is no more? According to the kabalistic doctrine, the future exists in the astral light in the embryo, as the present existed in embryo in the past. While man is free to act as he pleases, the manner in which he will act was foreknown from all time; not on the ground of fatalism or destiny, but simply on the principle of universal, unchangeable harmony; and, as it may be foreknown that, when a musical note is struck, its vibrations will not, and cannot change into those of another note. Besides, eternity can have neither past nor future, but only the present; as boundless space, in its strictly literal sense, can have neither distant nor proximate places. Our conceptions, limited to the narrow area of our experience, attempt to fit if not an end, at least a beginning of time and space; but neither of these exist in reality; for in such case time would not be eternal, nor space boundless. The past no more exists than the future, as we have said, only our memories survive; and our memories are but the glimpses that we catch of the reflections of this past in the currents of the astral light...
The astral light is the Aethyr that we've I've been speaking about in recent posts. Prophecy, with its predictions shows how deeply we can look into the eternal now. And so yes, we can see that which is without our individual selves. If you recall, the Gnostic Jesus said that when we examine the depth of ourselves, we will simultaneously discover the depth of the ALL.
93/93
pj
Hi PJ,

93

Sense impressions are only a distorted reflection of reality.
We can infer from this, the quality of the Veil of Qesheth; inside the rainbow. The light of Tiphareth is refracted here; though the Aspirant can feel the flap of the wings of his or her Angel, there is yet, not the great clarity that the Adept will attain.
 This also brings to mind Crowley’s 2=0 formula, in that cross-cancellation of sensory opposites reveals a truer reality, more akin to Nothing-ness.

Hallucinations demonstrate the inconsistency of our sense organs and their susceptibility to be altered by phenomena. We readily admit that our sense organs are imperfect, that two people looking at the same object will describe it quite differently.
As you discuss later in this essay, the brain feeds on both internal and external stimuli. Hallucinations then represent the phenomenon of an admixture of both sources meeting consciously. This is both the goal of astral projection, but also the symptom of some more acute forms of schizophrenia; the former a controlled situation, carefully mastered by the Aspirant and the latter, at least a physical malfunction of the ganglia of the brain and usually the result of some prolonged emotional anguish.
 And also the experimental drug use that many “new-agers” in the 60’s were so fond of. Take The Doors for example, Jim, and to a lesser extend Ray, took LSD and other hallucinogens liberally, and seem to have come to a profound understanding of life and the universe. But they had the intellect to make sense of what they experienced.

The consciousness of waking life and that of dreaming life are similar in regards to sense impressions, and this undeniable observance, as Descartes writes, is the antecedent to the necessary conjecture that any other supposition of knowing is unjustified.
If I'm reading this right, Descartes is inadvertently telling us that the astral body has the same five senses on the astral plane. (I've only read his treatise that contains his famous dictum: I think, therefore I am.)
 That famous dictum ties in with this discussion, in that Descartes (and I’m inferring here- I’m no expert) that thought necessarily relies upon one or more of the physical senses. What impresses me in this citation, is that it seems Descartes presumes that no other means of knowledge exist outside the senses- which I agree with, with the inclusion of the so-called 6th sense, or what Jung would call the Intuition. Descartes also writes about a piece of wax. He knows the wax by its shape, its smell, its color and the sound it makes when you tap on it. But when brought to a flame, all these qualities change, yet it is still wax. Thus Intuition is a prime method of knowing. This seems to contradict previous discourse, so perhaps someone else here could elaborate on this subject. Ryan?

Through our five senses we receive impressions which give us bits of information about an object. From this, an internal concept of the object is formed, called by Hume the “Idea”.
This would be an echo of Plato's assertion that ideas are spiritual 'ideals' in that they are perfect on that higher plane. Though Hume shows intellectually that causality doesn't exist, despite the fact that it is apparent to us that it does. And I've only read a very little bit of Hume, though it seems to me that his 'ideas' are then divorced from reality.

Sense impressions are themselves not the object, but rather a representation of an aspect of the object. It has been proposed that sense impressions cannot reveal the nature or confirm the existence of objective reality. Further, this susceptibility to altered perception shows that what we see under ordinary consciousness does not construct the whole of reality. There are levels of vibrations (light and sound waves) that human organs cannot perceive.
As I've often referred to on this list, it is well worth reading Thomas Nagel's The View from Nowhere, wherein he shows intellectually that objective reality can be surmised and proven; but we haven't the capability in our ordinary consciousness.

 In Eastern mystical terminology, it is the Chitta or mind-stuff (or the medium of cognitive perception- the mind) that is modified by whatever the senses attach to, and thus it becomes obvious that all sense impressions can be defined qualitatively and can be quantified, depending on the reoccurrence of similar impressions.
This quantification would be the Aethyr of Western Magick and Newtonian physics (not disproven by the Einsteinian era). Cf. my article: http://www.astronargon.us/Scientific%20Proof%20for%20Levi's%20Aethyr.html. As well, Blavatsky writes quite a bit about this; especially in the chapter I'm presently reading (VI) of the first volume of Isis Unveiled. And I can see she owes a great debt to Eliphas Levi for her insights.
 That seems to be the case, and I’m not quite sure how the Aethyr equates in Eastern philosophy. It seems that they use the term Karma to refer to this universal record of impressions, and the “universal mind” of Brahma.

For instance, television is a very popular complex sense impression that often is received by some minds for many hours a day. This energy accumulates, and soon the mind is molded into thought-patterns centered on the television show. One’s construction of reality is founded upon television, media, fashion, etc. The Eastern Mystics have always said that the mind becomes whatever it attaches itself to. Now over time the accumulation of energy from this type of sense impression results in dreams and daydreams centered on one’s reality construct. When one makes the conscious choice to test the boundaries of their reality construct and examine unneeded sense impression, the accumulated energy, instead of increasing, dissipates, resulting in the expenditure of this type of energy from the mind. With that energy gone, the mind then attaches itself, by way of its own natural tendency, to whatever sense impression is next in line. This experience is similar to the yogic Pratyahara. Swami Vivekananda explains that the practice of Pratyahara involves giving up the reins of the mind and letting it run on and on by its own inertia until its energy is spent. I compare this to a detoxification effect.
I have to say this is a fascinating way to show the brainwashing power of TV and as well to show the nature of the various techniques that cults use in their brainwashing schemes.

Yes, I’m trying to show, as with my article Thelemic Priming, that we can choose to consciously “brainwash” ourselves. And while this could have severe and adverse consequences if not done with Aspiration in mind, the science is there, and is used to an almost unfathomable degree in “civilized” human societies. I chose to avoid the term brainwashing due to its stigmata, but essentially that’s what it is, a washing of the mind. Many synonyms are used for this process: Priming, Patriotism, Faith in Christ, Programming (computer and otherwise), Democratization, Civilization, and hundreds of other terms to denote the systematic molding of mental processes.

 <snip>

Simple impressions are classified as instances of sense impressions, but also include instances of emotional or passionate impressions. The Simple impressions themselves are singular; i.e. one impression of sight or sound, etc., or one experience of an emotion or a feeling. The Complex impressions are compounded Simple impressions. For example the individual colors and sights of a beach or Simple, but the beach as a whole is a Complex impression. An encounter with another person is Complex as it is composed of many Simple impressions. The separation of Complex impressions into their Simple components is great for developing skill in self analysis.
This reminds me a lot of Dr. Bucke's theory in his book: Cosmic Consciousness, wherein he describes preceptual consciousness as the evolutionary anteceding of our conceptual consciousness; a concept being an amalgam of precepts. And then of course, the next evolutionary step, 'cosmic consciousness', being an amalgam of concepts.

But overall, an excellent essay Paul...thanks.
The second part of this three part essay (still in progress) deals with the same concepts as they relate to the Body, and then how the two come together as a whole.

93/93

Paul David Thomas

Hi Paul,
93
In Eastern mystical terminology, it is the Chitta or mind-stuff (or the medium of cognitive perception- the mind) that is modified by whatever the senses attach to, and thus it becomes obvious that all sense impressions can be defined qualitatively and can be quantified, depending on the reoccurrence of similar impressions.

This quantification would be the Aethyr of Western Magick and Newtonian physics (not disproven by the Einsteinian era). Cf. my article: http://www.astronargon.us/Scientific%20Proof%20for%20Levi's%20Aethyr.html. As well, Blavatsky writes quite a bit about this; especially in the chapter I'm presently reading (VI) of the first volume of Isis Unveiled. And I can see she owes a great debt to Eliphas Levi for her insights.
 That seems to be the case, and I’m not quite sure how the Aethyr equates in Eastern philosophy. It seems that they use the term Karma to refer to this universal record of impressions, and the “universal mind” of Brahma.
I think that Karma is of course, part of it; but also, Dharma and (especially) Prana. Despite the popular notion in the so-called spiritual community in this country, it seems the West in this case, has discerned something in the Aethyr, far in advance of what the East has to offer. And I don't mean to deride the East at all; they've still given the West far more than what the West has reciprocated. However, this could really be the case only because of the destruction of the Library at Alexander and other corresponding events that has permanently obscured our true history.

For instance, television is a very popular complex sense impression that often is received by some minds for many hours a day. This energy accumulates, and soon the mind is molded into thought-patterns centered on the television show. One’s construction of reality is founded upon television, media, fashion, etc. The Eastern Mystics have always said that the mind becomes whatever it attaches itself to. Now over time the accumulation of energy from this type of sense impression results in dreams and daydreams centered on one’s reality construct. When one makes the conscious choice to test the boundaries of their reality construct and examine unneeded sense impression, the accumulated energy, instead of increasing, dissipates, resulting in the expenditure of this type of energy from the mind. With that energy gone, the mind then attaches itself, by way of its own natural tendency, to whatever sense impression is next in line. This experience is similar to the yogic Pratyahara. Swami Vivekananda explains that the practice of Pratyahara involves giving up the reins of the mind and letting it run on and on by its own inertia until its energy is spent. I compare this to a detoxification effect.
I have to say this is a fascinating way to show the brainwashing power of TV and as well to show the nature of the various techniques that cults use in their brainwashing schemes.

Yes, I’m trying to show, as with my article Thelemic Priming, that we can choose to consciously “brainwash” ourselves. And while this could have severe and adverse consequences if not done with Aspiration in mind, the science is there, and is used to an almost unfathomable degree in “civilized” human societies. I chose to avoid the term brainwashing due to its stigmata, but essentially that’s what it is, a washing of the mind. Many synonyms are used for this process: Priming, Patriotism, Faith in Christ, Programming (computer and otherwise), Democratization, Civilization, and hundreds of other terms to denote the systematic molding of mental processes.
This reminds me of something I read last night in John Hogue's book on Nostradamus. In his interpretation of Nostradamus' Epistle to Henry II (EP103-106) Hogue writes:
EP103...Western leaders by their constituents to swing towards right-wing political and religious extremes during the transit of Pluto through Sagitarius during the early 21st century. Sagittarius also rules the higher mind and religious free thinking. As the world undergoes tremendous changes many will tenaciously hold on to fundamentals of what they know. Fortunately many more will accept the challenge to change and adapt themselves to the new and unknown revelations of the coming millennium. Some people will cling to the fossilized religious and political values of the past, while many others will want to discover and explore new forms of poltical and religious science.
EP104 In this statemnt regarding voluntary slavery, the 16th-century prophet addresses the cornerstone of all major religions today--belief. This is a somewhat poetic reference to freeing people from their belief structure (voluntary slavery), which has been so often abused by religious leaders to entrap their followers into obedience.
EP105, 106...The philosophical similarities between Hermetic teachings and those of Eastern Tantra, which is the essence of Eastern philosophies, seem to imply that this new religion is not like the old, judgemental religions, but perhaps teaches an acceptance of life....America is sometimes represented by the planet Jupiter. In astrolgoy Jupiter rules relious expansiveness, and its negative aspects are religious self-righteousness and bigotry.
93/93
pj
Hi All,
93
I just sent a NYTimes article on music to this list.
Reading it gave me the most marvelous synchronicity. I had been thinking about why I was so emotionally enthralled at or near the end of my skryings; sometimes, interrupting and cutting short the skrying, when I should have been going after more. And as I've noted, much of what skrying is, has to do with the cerebellum.
Well then, in this quote from the article, something fascinating hits me:
"...we learn that babies begin life with synesthesia, the trippy confusion that makes people experience sounds as smells or tastes as colors. Or that the cerebellum, a part of the brain that helps govern movement, is also wired to the ears and produces some of our emotional responses to music."
Note that synesthesia is also a common symptom from the ingestion of LSD and other psycho-tropic substances. That the cerebellum is connected with emotional responses tells me something about this situation with my skryings. And of course, the psychedelic nature of the work is fascinating as well; even to the point of the astral/physical results that Ann has obtained.
93/93
pj
