

Self-Transformation through Divine Magic
Meru University Course # 1204
Syllabus

Original Dates: August 26 through September 16, 2012

Original Times: 9:30 – 11:30 a.m. MDT

Sponsors: Omraam, Peter Deunov, Lord Maitreya, Saint Germain

Instructors: Wayne Purdin and David Christopher Lewis

Course Objectives:

1. Become aware of the magical effects of thoughts, feelings, words, gestures, facial expressions, and other movements.
2. Become white magicians and use Divine Magic to transform yourselves and the world and protect yourselves from black magic.
3. To know the laws of Divine Magic and use them correctly as with any other science.

Course Description:

The course will be divided into 4 weeks and consist of readings from *The Book of Divine Magic*, practical exercises in white magic, and discussion questions. The first week, sponsored by Omraam, will focus on the basic laws of magic, the dangers of black magic, the magic of love and trust, and working with elementals. The second week, sponsored by Saint Germain, will focus on the tools and techniques of white magic: the magic circle of the aura, the magic wand, magic words, gestures, and glances. The third week, sponsored by Peter Deunov, will focus on health and protection using talismans, focuses, numerology, astrology, exorcism, and consecration. The fourth week, sponsored by Lord Maitreya, will focus on lunar and solar magic, and the Heart-Mind connection (i.e., how our attitudes affect things positively).

Course Materials:

Required Reading:

- Aivanhov, Omraam Mikhael (1988) *The Book of Divine Magic*
- An excerpt on spiritual grafting from *The Splendour of Tiphareth*

Recommended Reading:

- Dolokov, V., Gurangov, V., & Sharashkin, L. (2010) *The Art of Soaring*

Forum and Assignments:

Please post experiences and thoughts from your assignments on The Hearts Center Forum for MU 1204. Reply to one or two other students' posts each week. Students are required to read and answer a question related to the course material for each class and post their answers to the Forum. These answers are necessary for completion of class requirements to receive a certificate.

Readings and Assignments:

Prior to class one

Read chapters 11, 10, 8, 14, 15, 1 and 16 in that order.

Homework Assignment:

Experiment with the law of affinity. You can try this with any of the sponsoring masters of this course or any master you feel close to like a personal sponsoring master. First, say a prayer or sing a song that is particular to that master; then, read that master's words, meditate on them, and gaze at his picture intently. The object of this meditation is to establish contact with the master through his image and his words. His image is a means of contacting his spirit, just as the sun is an image of God, which helps us to contact His Great Spirit. In his book *Know Thyself*, Omraam wrote "...when a disciple looks at a photograph of his master, he cannot help but sense that that form, that physical body, speaks to him... and reveals the things of the spirit." Then write down any inspired thoughts that enter your mind that you feel are from the master. You can write about the results of your experiment in the forum or report on it at the next class.

Discussion Questions:

1. How have you or someone else you know practiced white magic?
2. Be mindful of your hand gestures (pointing, waving, fiddling with objects) and the effect they have on you and others. Share your observations.

Prior to class two

Read chapters 2, 3, 4, 12, and 13.

Homework Assignment:

Practice using your magic wand to remotely heal or comfort someone who is sick or troubled. It is important that you keep this alchemical and tell no one, especially the person you are directing your energy toward. Set aside a special time each day when you won't be disturbed when you can spend a few minutes focusing light through your right hand to a photograph of the person. At the end of this week, enquire how the person is doing. Report to the forum without revealing any names.

Discussion Questions:

1. Watch the video: *Indonesia's Flourishing Black Magic* at www.youtube.com/watch?v=l19Yd5p0yWY
Make a comment on the forum and reply to other people's comments.
2. Be mindful of your facial expressions and those of others (smiles, frowns, looks). What effects do they have?

Prior to class three

Read chapters 5, 6, 17, and 18

Homework Assignments:

Consecrate everything you use throughout the day, beginning with yourself. In the morning, recite Prayer 0.006. Consecrate the water you wash with and drink by reciting Prayer 50.020. Consecrate everything else with a simpler prayer such as "Dear God, make this ____ holy so that I may be holy. Remember to bless everything you use: the soap you wash with; the clothes you put on; the pots, dishes, glasses and utensils you cook and eat with, your food; your car, bus, or train; your office or cubicle; and your computer. In addition, dedicate everything you use in the course of fulfilling your divine plan to a master. If you're a writer, dedicate your computer and pen to the Divine Mother, Saraswati. If you're a lawyer, dedicate your library of law books, your computer, phone, etc. to Portia. Report any effects on thoughts, feelings, energy level, etc. on the forum.

Discussion Questions:

1. How can you best protect yourself and your home using talismans and other tools and techniques of Divine Magic?
2. Be mindful of your feet gestures when you sit, stand or walk (tapping, shuffling, skipping). How are they connected to your thoughts, feelings and energy level?

Prior to class four

Read chapters 7 and 9 and “An excerpt on spiritual grafting from *The Splendour of Tipharet*.”

Homework Assignment:

Perform the Solar Alchemy Ritual, 20.025 for 3-7 days. Report on your experiences in the forum. If you were successful in manifesting your desire, you can be specific.

Discussion Question:

How have you noticed while reading the book, how have you employed the concepts in the way you live to become more attuned to the divine world, to enter the spirit of Divine magic?