
[image: image1.png]

[image: image12.png]

THE BASILIKAH OF THE DARK SAINTHOOD
BEING THE ARCANA SECRETUM OF

THE TRUE CROSS

BOOK I

THE WAY OF THE DRAGON MOON

Here brought in hand for the brethren of Via Vera Cruz

By the scribe and Magister

Azazayin Shin’Ar

Anno Domine 2007
The blackest gold must shine as a Shadow in all Its splendor over the horizon of crossroads. One face turned to each direction and the world to behold within and between. And such is the Oracle of BaRot.

I am the Mouth that drink the flickering of the flame

The Hide that change hue and sent

The Daybreaker and the song never heard

On the drums of the world

The One who makes deaf and blind

To keep my hiding from

The rottenness

Hidden in Valley and Desert

Any journey begins in the darkness and those who find the flickering flame of he who holds the fire that no water can quench will be blessed with All Otherness. The simple light. The simple light is found within the Cross of 4 and its reflection, empyrian, infernal or between. 4 and 4 makes the number of blood and so the life is given to the flame. Such is the preparation of the Way. Through purification and anoitment of the flesh and the mind one will kindle the hearts flame and the words of witchblood will be spoken into the night. The Revelation of I as All Otherness. The three keys to the Kingdom to behold, the Sacred Isle of ones own heart blood and heart flame is the key known as Calling, the second key the one known as Meeting and the Third Freedom. One key is known by the others and by locking up the shrine and seek congress with the summoned one will break out of the conclave and seek what dwells in the shadows.

There is He and there is She and there is the One that knows no distinction. This is the four and the three meeting in the One Source of Power that unlocks any door. The Palace of Power is resting on a Isle, guarded by beast and angels, by demons and death. And there in the palace of Power in its ever moving circle is to be found the Cup of Poison, that brings Freedom. Where four ways meet He is to be found. Where Three ways meet She is to be found. She carries many names. He carries many names. Many are the masks that seek to join into one unifying dance the structure and blood of any construction and any life conferring Power. The four and the Three makes up Seven and Seven has its twin as the eight rest in the watchfulness of the One that hides in the Shadows. Through time, doors are lost, but the keys remain the same. To retrieve the map that show the way to the lost kingdom one must use the first key and Call the attention of ones guide. If this is done with sincerity and purity and devotion the communion of the Caller and the called one will surely give the gift of vision and doors can again be opened into domains behind the mere manifestation of nature fair and splendid.

There is a great separation between ingesting and understanding. And it is easy to describe the nature and essence of the steps that are to be taken. The process is always folded in three, like a divine pyramidion of a special glance and texture that is unique to behold. The Pramidion is constructed by calling the powers, obtaining congress with the forces one has been calling and let this lead to freedom. That one can go forth free as only the one that has recognized his or her through destiny and heritage can do. In order to accomplish this the Way must be tempered and prepared both by intellect and heart. Both the inner and the outer faculties, the trancendent and the carnal must be made pure and ones attitude must be one pointed, as the Athame itself in order to bring the I from mere mythical constructs into the embodiment on Arcana.

Freedom is a concept that has been central for many cultures and has occupied humans at all times. It´s opposition has been said often to be slavery. Freedom means that no external force will sanction our unfolding of true Destiny. Always there will be forces trying to suppress the thoughts, to forge in chains the ones that bring knowledge about how to aquire freedom in this world where dullness and filth is mingled with gold and diamonds. In a world where the wisdom from all the corners are easily attained and read through, as mental exploits and exercises. Many reads and few understands. It might seem that a certain faculty is needed in order to extract gnosis from writing and in order to flesh forth this faculty the path must be prepared, the temple lustrated and the mind must be aimed at freedom from the chains of dogma and the slavery of dualistic prophets. By turning our minds to a simple fact in regard to time we can understand this better. There is only Now, Past is gone into the files of Mnomic records and is reduced to air and remembrance of things past, what we call history. Often we employ these shells and memories into constructs of Now, but still it doesn´t touch the Otherness of the Now. As for the Future, it is carrying the possibility of becoming. This Otherness that constantly creates in the Now that seek transmutation in spite of all the obscurations of the Path the Seeker encounters. By staying in Now one can have a taste of Freedom.

We should at this point make a distinction between dualism as an outlook on life or a foundation of philosophy and the dual nature as a natural and needed pre requisite for sustaining the creation and godhood. This is connected to the concept of Desire where its transmutability has exceeded the desires ascribed to flesh and the lust of mortal men. Desire can be said to be movement. This movement that creates offspring and something other than the progenitor. With this movement the downfall starts and it opens a wide array of possibility. Viewing all conditions as a result of an initial movement reduces a dualistic philosophy into mere fatalistic disillusion. The language of dualism is used in order to explain the dual nature of oneness. The Oneness can be described in many ways and many symbols and forms have been employed to make this tangible and understandable. With employing a compass consisting of eight trident in a circular shape one has a highly meaningful symbol that outlines the Path in its totality. Three, Four and One creates the ogdoadic principle that can be considered to contain the Truth of ones own Destiny. The significance of Three we can ascribe to the female essence within the Divine Oneness. This gateway is dominated by the Oneiric faculties and represents the nocturnal face of the All and the three phases of Awareness. Waking, Dreaming and Sleeping. The Dreamer and the Sensualist, The Poet and the Seer. The foundation of transmutation by understanding the Ways of the White Blood, the Ways of the Red Blood and the Ways of the Black Blood rests in the crossroad where three ways meet and still remains One.

The significance of the Four can be attributed to Iconoclastic activities. This is the crossroad where both worlds meet and the diffusion between them are no longer existent. In the center of the Crossroad we are truly One. Commonly the crossroad is said to be the point where the elements are flowing in a stabilizing themselves in the etheric center. This is merely a play of polarities and limits the hunting ground of the Devil. In the Crossroad we should seek to annhilate limitations and we should seek to transcend even our own death from being wrapped in melancholic states to one of rapture and ecstasy. In the Crossroad we should seek to test our Belief in the Devils Yard and what is left from this Iconoclastic Mutilation will be our True Faith, the Law within that seek to establish itself between form and taboo, between new dogmas and new customs. These constructs you should attack with a firm determination of seeking to kill what is not meant to be and seek to keep and treasure the diamonds pulled our from the coals. We should at all times remember that all Icon and all representation is all of them hollow and within flows the elexir of transmutation, the Azoth itself. In the Crossroad we will experience the Oneness with the powers we have to discover and claim as ours. And why do we call the God of the Crossroad as the Devil? Because this is the God of Death and he represents that Otherness many fear, but yet is our true home. By choosing the God of Death as our Companion we will walk forth in Freedom and be all Other from those who has chosen to live on in all eternity. To chose the Devil as ones Master and Companion demands the attitude of an warrior, a sage and a seer in one and the same Image. When we have integrated successfully a “death – consciousness” we can walk forth in Freedom, void of fear and we will be able to recognize Fate as She unfolds in the Crossroad and we merge and becomes On with the Three and the Four molded upon the Initatic Power from the point of the Zeroth. We have truly turned all experience into challenges and we recognize only its dual nature void of qualities, as we have deemed a hierarchy measuring vinegar as bitter and honey as sweet as futile in its power of revealing and explaining the challenge in front of the Warriorsage that has embraced Death

The four ways presents its challenges. We can in this read both the Virtues of the Sphinx as well as the Virtues of the winds that flow from all four quarters into the Basilica where the invisible fire rests in the ever moving center.

Present in the path we find the killing of children and the destruction of innocence. We find the dance of the Clitoromaniac and Meretrix. The heavy indulgence of the demimonde and the self sacrifice of this carnal lusting when the goat has been found to completed the intercourse with the women of Whoredom laying here barren and naked in the desert. When we seek to sacrifice a child, an innocent we must take heed so our curiosity is not leading into indulgence of the beauty of all things. We must seek to penetrate deeper and use the curiosity as the lantern that will show the way in how to turn the child of innocence into a mighty Whore. With passion we should seek to deflower virgins and no act of passion should be strange and yet still debauch is truly the enemy in this paphian phase where we sacrifice all on the alter of Jezebel. It is then, when we are Queens and Kings of our own brothel that we can seek out the Devil and ask him to ride into our brothel on mare, dog or goat and lay down for the last fornication where the intense steel, cold and strange will rip up the flesh of the harlot and we will in our death see the desert turning black by the shedding of our blood. This is redemption and the ecstatic transmutation that turn everything into Silence, where we will seek to commune with the one who came for communion and on that day we will know that there are no distinction between He, She and I. It is all the same in the Masquerade of the Turning Heavens. It remains the same in as the vessels has been broken and the gold has been scattered around in earth and mud. The blood of our whoredom screaming from the abyss of the ages that once passed. And we will turn around and see our reflection in all glass and waters being the one of the homo draconis and then we will realize that the race never died but was merely uncovered. Few are those whoa re left of the race, and so it shall be, now and forevermore.

In all the three stages of death we have specific challenges that must be understood, solved and integrated. The innocence of the child must be destroyed and only the harlot can kill the child with precision, because her fire is the one of red hot passion. However, when the cup is filled it is time to also sacrifice the volatile and affix it in a golden black condition where one is yet again doing penance for the sacrifice of the child and is regaining its virtues. Here the summoner and the summoned turns into One.

The formulaes of Old is always contained within words, silence or symbols and as for the words communicated as in the passing on of power between the initiator and the witch that is by coming forth is hidden within the words in such way that only the prepared one will assume the interpretation that is unlocking the secrets and pave the way for understanding sublime. All is resting on numbers. The Both as One or the many as one. The Way of the upright Pentalphae and the downright Pentaplahe that equals the sum of all numbers and therefore the seed zeroth. By understanding the numbers and what they contain one will understand the flame the flickers in the circle of I.

From the occidental West we find the Pale Way Here the sun is dying and give forth the shadows. The western quarter is sacred to the Crone hag who ferment herself during the nine months of dead moon. Here the Witch Queen seeps in to the nights and unleash the tinctures of poison and insights.

The image fashioned by He or She or I at this quarter would during the nights of the triple snake be sacrificed to the quarter, either as a mumia or as a taltos.

The White way is found in the southern direction. Where the noontide is throwing its white shadows on the dry earth. These are the nine nights of the moons death. Here the honeycomb and sweet elixirs of the Lion mingles with the black nectar of the moon and the infusion is a blessing that is contained in the Secret of the Witch Queens corpse. She who passed into the palace of Death and raised herself up in the illuminating darkness of the Opposer, who is Our God and Death itself. The tincture is from Notos and the poisons are those of sights and amongst the many masks of the Corpse Queen, Inanna is but one.

The Red Way is connected to the paths of the orient. And here the newborn shadow is cast at the dawn of day, moist with the morning dew. Here we find the sweet and soothing nectars of the bright moon, the elixir of the eagle mingled with the 9 nights of the maidens nectars mingled with the blood of the Virgin of nine nights.

The Black Way is reflected through the Sun at Midnight, the black earth of the tomb that opens the way to the eternal becoming, here the mystery of the marriage bed and the death bed being One is given, the ashes from the pyre and the blood of the Bull is mingled with the secrets of the Whore. The wine is blessed with the blood of She who shone in the nine nights of the Great Mother.

This is the alchemy of the Path, the four ways that meet in the witches foot. And from this one goes forth on the Sabbaths Cross´d roads. At the circles heart the three circles of the Sabbath do meet. The pole serves as an descent from above and below where the Kings and Queens of Earth serves as the Virgin Vessels. And in the heart of the circle, fashion a vessel in thy likeness and shadow. From the elixirs fourfold and the thrice triple nectars fashion this vessel. This will luster her and temper her to Tameless enter this Sanctuary of Death and here She will enter and ye Both will be One. This must then be sealed within the vessel of Azoth and graven with the sigils, eleven by the number.

The Flesh is here empty and is merely a sarcophagus that will await the resurrection of the Bennu bird. This is done by assuming, understanding and incorporating the forms of stars in order to appear as Death. By letting the mind in its silent all oneliness enter into the frenzy and ecstasy of the One Sigil of the particular working one will see that this is the key to behold and use. By the use of this key the ancestral shades will gather unto the one who present him or herself as a sacrifice. And Spirits, of beast and element will gather as well. The Sacrifice of the Shadow that shall occur in this self sacrifice is not only aiming towards the communion of the Ancestral Shades, as the body is indeed the shade of Death. The Shadow is also the initiator into the Rite of metamorphic transformation. This awakens the forgotten and ancient atavistic powers.

When the ancestral Shades have been understood and one is going forth on the path of sacrifice one will yet again fashion a vessel. This time of clay and adorn it with symbols of the quintessence. Conjure then the powers of the universe within the vessel and know that this is the formulae for Egress. And in here we also find the advise: “Walk not beyond the Visions granted unto Thee until Thou art the Master of those Powers which granted them”.

He and She turns into the One that is of both and yet remains unique, herein rests the reasons for the Childs appearance. If the Unity of one of Presence or one of Absence it remains the same and still wholly unique.
The use of Psalms are an integrated part of the Art, encoded within the text lies the true enchantment and one can use Psalm for the opening of ritual work. Some examples are

Psalm 68
1 Let God arise, let his enemies be scattered: let them also that hate him flee before him.
2 As smoke is driven away, so drive them away: as wax melteth before the fire, so let the wicked perish at the presence of God.
3 But let the righteous be glad; let them rejoice before God: yea, let them exceedingly rejoice.
4 Sing unto God, sing praises to his name: extol him that rideth upon the heavens by his name JAH, and rejoice before him.
5 A father of the fatherless, and a judge of the widows, is God in his holy habitation.
6 God setteth the solitary in families: he bringeth out those which are bound with chains: but the rebellious dwell in a dry land.
7 O God, when thou wentest forth before thy people, when thou didst march through the wilderness; Selah:
8 The earth shook, the heavens also dropped at the presence of God: even Sinai itself was moved at the presence of God, the God of Israel.
9 Thou, O God, didst send a plentiful rain, whereby thou didst confirm thine inheritance, when it was weary.
10 Thy congregation hath dwelt therein: thou, O God, hast prepared of thy goodness for the poor.
11 The Lord gave the word: great was the company of those that published it.
12 Kings of armies did flee apace: and she that tarried at home divided the spoil.
13 Though ye have lien among the pots, yet shall ye be as the wings of a dove covered with silver, and her feathers with yellow gold.
14 When the Almighty scattered kings in it, it was white as snow in Salmon.
15 The hill of God is as the hill of Bashan; an high hill as the hill of Bashan.
16 Why leap ye, ye high hills? this is the hill which God desireth to dwell in; yea, the LORD will dwell in it for ever.
17 The chariots of God are twenty thousand, even thousands of angels: the Lord is among them, as in Sinai, in the holy place.
18 Thou hast ascended on high, thou hast led captivity captive: thou hast received gifts for men; yea, for the rebellious also, that the LORD God might dwell among them.
19 Blessed be the Lord, who daily loadeth us with benefits, even the God of our salvation. Selah.
20 He that is our God is the God of salvation; and unto GOD the Lord belong the issues from death.
21 But God shall wound the head of his enemies, and the hairy scalp of such an one as goeth on still in his trespasses.
22 The Lord said, I will bring again from Bashan, I will bring my people again from the depths of the sea:
23 That thy foot may be dipped in the blood of thine enemies, and the tongue of thy dogs in the same.
24 They have seen thy goings, O God; even the goings of my God, my King, in the sanctuary.
25 The singers went before, the players on instruments followed after; among them were the damsels playing with timbrels.
26 Bless ye God in the congregations, even the Lord, from the fountain of Israel.
27 There is little Benjamin with their ruler, the princes of Judah and their council, the princes of Zebulun, and the princes of Naphtali.
28 Thy God hath commanded thy strength: strengthen, O God, that which thou hast wrought for us.
29 Because of thy temple at Jerusalem shall kings bring presents unto thee.
30 Rebuke the company of spearmen, the multitude of the bulls, with the calves of the people, till every one submit himself with pieces of silver: scatter thou the people that delight in war.
31 Princes shall come out of Egypt; Ethiopia shall soon stretch out her hands unto God.
32 Sing unto God, ye kingdoms of the earth; O sing praises unto the Lord; Selah:
33 To him that rideth upon the heavens of heavens, which were of old; lo, he doth send out his voice, and that a mighty voice.
34 Ascribe ye strength unto God: his excellency is over Israel, and his strength is in the clouds.
35 O God, thou art terrible out of thy holy places: the God of Israel is he that giveth strength and power unto his people. Blessed be God.

Psalm 68
1 victori pro liliis David
2 salva me Deus quoniam venerunt aquae usque ad animam
3 infixus sum in limo profundi et non possum consistere veni in profundum aquarum et flumen operuit me
4 laboravi clamans exasperatum est guttur meum defecerunt oculi mei expectantes Deum meum
5 multiplicati sunt super capillos capitis mei qui oderunt me gratis confortati sunt qui persequebantur me inimici mei iniuste quae non rapueram tunc reddebam
6 Deus tu scis stultitiam meam et peccata mea a te non sunt abscondita
7 non confundantur in me qui expectant te Domine Deus exercituum non confundantur in me qui quaerunt te Deus Israhel
8 quia propter te portavi obprobrium operuit confusio faciem meam
9 alienus factus sum fratribus meis et peregrinus filiis matris meae
10 quia zelus domus tuae comedit me et obprobrium exprobrantium tibi cecidit super me
11 et flevi in ieiunio animam meam et factum est in obprobria mihi
12 et posui vestimentum meum saccum et factus sum eis in parabulam
13 contra me loquebantur qui sedebant in porta et cantabant bibentes vinum
14 mea autem oratio ad te Domine tempus reconciliationis est Deus in multitudine misericordiae tuae exaudi me in veritate salutaris tui
15 erue me de luto ut non infigar libera me ab his qui oderunt me et de profundis aquis
16 ne operiat me fluvius aquae et ne absorbeat me profundum et non coronet super me puteus os suum
17 exaudi me Domine quoniam bona est misericordia tua secundum multitudinem miserationum tuarum respice ad me
18 et ne abscondas faciem tuam a servo tuo quoniam tribulor cito exaudi me
19 accede ad animam meam redime eam propter inimicos meos libera me
20 tu scis obprobrium meum et confusionem meam et ignominiam meam
21 coram te sunt omnes hostes mei obprobrio contritum est cor meum et desperatus sum et expectavi qui contristaretur et non fuit et qui consolaretur et non inveni
22 et dederunt in esca mea fel et in siti mea potaverunt me aceto
23 sit mensa eorum coram eis in laqueum et in retributiones ad corruendum
24 contenebrentur oculi eorum ne videant et dorsum eorum semper incurva
25 effunde super eos indignationem tuam et ira furoris tui conprehendat eos
26 fiat commoratio eorum deserta in tabernaculis eorum non sit qui habitet
27 quoniam quem tu percussisti persecuti sunt et ut adfligerent vulneratos tuos narrabant
28 da iniquitatem super iniquitatem eorum et non veniant in iustitia tua
29 deleantur de libro viventium et cum iustis non scribantur
30 ego autem pauper et dolens salus tua Deus suscipiet me
31 laudabo nomen Dei in cantico et magnificabo eum in confessione
32 et placebit Domino super vitulum novellum cornua efferentem et ungulas
33 videntes mansueti laetabuntur qui quaeritis Deum vivet anima vestra
34 quoniam exaudivit pauperes Dominus et vinctos suos non dispexit
35 laudent eum caeli et terra maria et omne quod movetur in eis
36 quia Deus salvabit Sion et aedificabit civitates Iuda et habitabunt ibi et possidebunt eam
37 et semen servorum eius possidebit eam et qui diligunt nomen eius habitabunt in ea
An example of Psalm used for the purpose of protection and aggressive defense is the following:
Psalm 44
1 We have heard with our ears, O God, our fathers have told us, what work thou didst in their days, in the times of old.
2 How thou didst drive out the heathen with thy hand, and plantedst them; how thou didst afflict the people, and cast them out.
3 For they got not the land in possession by their own sword, neither did their own arm save them: but thy right hand, and thine arm, and the light of thy countenance, because thou hadst a favour unto them.
4 Thou art my King, O God: command deliverances for Jacob.
5 Through thee will we push down our enemies: through thy name will we tread them under that rise up against us.
6 For I will not trust in my bow, neither shall my sword save me.
7 But thou hast saved us from our enemies, and hast put them to shame that hated us.
8 In God we boast all the day long, and praise thy name for ever. Selah.
9 But thou hast cast off, and put us to shame; and goest not forth with our armies.
10 Thou makest us to turn back from the enemy: and they which hate us spoil for themselves.
11 Thou hast given us like sheep appointed for meat; and hast scattered us among the heathen.
12 Thou sellest thy people for nought, and dost not increase thy wealth by their price.
13 Thou makest us a reproach to our neighbours, a scorn and a derision to them that are round about us.
14 Thou makest us a byword among the heathen, a shaking of the head among the people.
15 My confusion is continually before me, and the shame of my face hath covered me,
16 For the voice of him that reproacheth and blasphemeth; by reason of the enemy and avenger.
17 All this is come upon us; yet have we not forgotten thee, neither have we dealt falsely in thy covenant.
18 Our heart is not turned back, neither have our steps declined from thy way;
19 Though thou hast sore broken us in the place of dragons, and covered us with the shadow of death.
20 If we have forgotten the name of our God, or stretched out our hands to a strange god;
21 Shall not God search this out? for he knoweth the secrets of the heart.
22 Yea, for thy sake are we killed all the day long; we are counted as sheep for the slaughter.
23 Awake, why sleepest thou, O Lord? arise, cast us not off for ever.
24 Wherefore hidest thou thy face, and forgettest our affliction and our oppression?
25 For our soul is bowed down to the dust: our belly cleaveth unto the earth.
26 Arise for our help, and redeem us for thy mercies' sake.
And yet another Psalm for the gathering of ritual focus is the following:

Psalm 84
1 How amiable are thy tabernacles, O LORD of hosts!
2 My soul longeth, yea, even fainteth for the courts of the LORD: my heart and my flesh crieth out for the living God.
3 Yea, the sparrow hath found an house, and the swallow a nest for herself, where she may lay her young, even thine altars, O LORD of hosts, my King, and my God.
4 Blessed are they that dwell in thy house: they will be still praising thee. Selah.
5 Blessed is the man whose strength is in thee; in whose heart are the ways of them.
6 Who passing through the valley of Baca make it a well; the rain also filleth the pools.
7 They go from strength to strength, every one of them in Zion appeareth before God.
8 O LORD God of hosts, hear my prayer: give ear, O God of Jacob. Selah.
9 Behold, O God our shield, and look upon the face of thine anointed.
10 For a day in thy courts is better than a thousand. I had rather be a doorkeeper in the house of my God, than to dwell in the tents of wickedness.
11 For the LORD God is a sun and shield: the LORD will give grace and glory: no good thing will he withhold from them that walk uprightly.
12 O LORD of hosts, blessed is the man that trusteth in thee.

Psalm 84
1 victori filiorum Core canticum
2 placatus es Domine terrae tuae reduxisti captivitatem Iacob
3 dimisisti iniquitatem populo tuo operuisti omnes iniquitates eorum semper
4 continuisti omnem indignationem tuam conversus es ab ira furoris tui
5 converte nos Deus Iesus noster et solve iram tuam adversum nos
6 noli in aeternum irasci nobis extendens iram tuam in generationem et generationem
7 nonne tu revertens vivificabis nos et populus tuus laetabitur in te
8 ostende nobis Domine misericordiam tuam et salutare tuum da nobis
9 audiam quid loquatur Dominus Deus loquetur enim pacem ad populum suum et ad sanctos suos ut non convertantur ad stultitiam
10 verumtamen prope est his qui timent eum salutare eius ut habitet gloria in terra nostra
11 misericordia et veritas occurrerunt iustitia et pax deosculatae sunt
12 veritas de terra orta est et iustitia de caelo prospexit
13 sed et Dominus dabit bonum et terra nostra dabit germen suum
14 iustitia ante eum ibit et ponet in via gressus suos
The path thread is the one of the Dragon, this being in the form of serpent or toad. And calls can be made to the Dragon it self by rose garland or candlelight alone, as the following:

A Call to the One on the Dragons Road

You Great Old One

who embrace the worlds between horn and wing

You who feed upon the Light

Who stretch betwixt the horn and hoof

The remembrance of the many deaths

You Dark sparkling Light

That traverse the nodes

Who bleed lava and moonrays

We call you by the many names

We Call Eshu Draku Crucifer

Sh – Sh – Sh – Nax – Sh – Sh – Sh

With one claw in sand and mud

With one claw in all waters

The One is Thy name

And One is Thy Mystery

Skullcap and darkened wings

Sulfur and sepulture

Thy name is Many Dead

On the tips of a finger in the quill of the tongue

At the root of blood

Where silence reigns

The Night whispers in the blackened grass

Eh – Eh – Eh – Eshu – Eh – Eh – Eh - Eshu

You who feed upon the Light

You who burns in the timelessness

Of the tides that was before the mud of man

You who are the dark tides of the Soul

You who flows through cross and bow

Through times and worlds

Whom home is iron and copper

Whom hands are black and red

You most Black of the Lights

You Great Old One

Who flies at night amongst toads

And snakes, amongst bat and owl

You are the Seed and the Path

The opener and the closer

The initiator and the assassin

The Darknessbringer and all Inflamer

The One of Eld, that is will be and ever shall be

 Now come and rest within Me!

Drakoshu – Drakai – Drakaxaxas – Xashu – Eshu

The first sorcerer is Qayin, a crude form of the sublime essence unfolded in the victorious race of Seth and Al Khidir. Qayin is the need fire of necessity and deserves on this the right honour as being the father of the accursed race, those burned by the blood and who walked out in the world to retain the light lost. This journey is by the way of the Moon within the Mountain of Venus. It is the star laid wilderness within the embrace of She who dwells in the path of beauty and frustration. The identification with Qayin will indicate an identification with the murderous blood that attacks his own profanity in order to release the timeless holiness instigated by the thirst of return and going against the grain. To shed the skin and flesh out the emerald road by transgression.
The Commemoration of Lord Qayin

Anoint the skull and take the bone in your hand. Light the candle and call Him by remembrance

My Eyes has been opened

I have eaten the fruit of the Tree

That grows into Night

I sacrificed the Child and

I made Red The Mound

By Sacrifice

The earth turned into blood

I covered myself in the earths skin

And as a harlot I walked into

The many worlds

To lay naked and dead

All what I could find

All that partook in the One

I chose my Lovers amongst

The daughters of Cain

And when I grew old

I again went to the Mound

Where I again killed the virgin child

And upon the Ossary of my deed

I prostrated like the firstborn Deval

Lying upon its nail

The never setting stars

Surrounded me

And I felt the dagger going

One against both and the both against one

Cut my flesh and let loose

The blood of Tides to come

Black the earth turned and

My flesh into Flames of Indigo

Upon the first sacrifice the last

Must be done

for only such as I and

Such as we can shed the skins

Of many masks to remain truly

And uniquely the same

Forked is the Tongue

Of Lies that turns upon

Itself to unleash the Fire

From below, leaving only

The bones to behold

And from the bones the

Sternum, Skull and Spine

Was resurrected into a purple

Cross as the winds blew

In from the quarters of the World

As I looked to the sky

And all around me

I saw the sixteen Faithful Ones

Anointing me with oil and wine

And they whispered within

The silence

The words of power that

Made the Matrix, Helix

Circle and Square

And as the Third sacrifice

Were consumed a child

Were born from the ashes

White of hue with a

Golden fire burning

As a halo around his black hair

From coal dark eyes

A drop of gold was wept

As the child took the skull

And femur of his father

And went out within the

World fields to build and

To destroy

Many times and many times yet again he

Shed the Hue and went on

To make sacred his fathers

Transgression

Hu-Qayin-Hua-La

Qayins legacy is by the way of the fallen irin or watchers. We shall keep in mind that our work is to remain standing and not fallen and as Duch we need to embrace the luciferian strand, not as the goal, but as a dwelling on the journey. Lumia lis the angel of earth and as much as he can elevate us to be upright, he can make the path cruble in its crookedness and we can fail to make the crooked stright. Just as the bow in its curved form is the bows strightness, so must we see the strightness in our path, even if it seems Crooked.
A Lover’s Call to the Angel of Witchblood:

A Transvocation of Az’ra-Lumial

“Myself I offer, this Rite to begin.

O’ Azra-Lumial! Angelick Soul of the Master Cain!

Hear my call I entreat Thee!

In the North I invoke Thee in Midnight’s Brightness: the Shining Darkness!

In the North-west I evoke Thee, in the Purple Light of Ancient Kings and Queens, the Awakened Shades of True Ancestry!

In the West I invoke Thee, in the Indigo Light of Dusk, in the Lapis Fire of the Wards and Watchers!

In the South-west I evoke Thee, in the Azure Light of the Sky-going Gods, in the Companie of the Passionate and Free!

In the South I invoke Thee, in the Emerald Light of Divine Imagination, in the Ring of Seven Mountains that edges the World-without-End!

In the South-east I evoke Thee, in the Saffron Light of the Shining Ones, by the Horns of the True and Chosen Gods!

In the East I invoke Thee, in the Amber Light of the Tameless, in the Wild Procession of the Turnskin Gods!

In the North-east I evoke Thee, in the Crimson Light of all Sacrifice, in the Purified Way of Entrance that leads to the Circle of Witchblood!

From the North I approach Thy Heart, my lover, my Soul of Souls!

Beneath my heels is the Lucifer-Stone, the Hidden Centre of every Land. Above me is the Circle of the Seven Holy Stars, and in their midst is set Thy Secret Throne!

Amid the Realm of Shade and Spirit I call to Thee,

Ghost-King! Sage and Jester!

Draku Ezhu! Draku Ezhu! Draku Ezhu! Open the Way for me!

Amid the Seven Lands of Earth I call to Thee,

Wanderer! Loner! Witch-begetter!

Qayin Azhaka! Qayin Azhaka! Qayin Azhaka! Open the Way for me!

Amid the Star-rayed Web of Heaven I call to Thee,

Father! Mother! Initiator!

Az’ra-Lumial! Az’ra-Lumial! Az’ra-Lumial! Open the Way for me!

Az’ra-Lumial, Thy Name I recite ‘til Thou art come

The Sphere of the Seven Rays shines all about me;

The Serpent of Seven Colours uncoils within;

the Inmost Gate is made open to Thee.

O’ Az’ra-Lumial, Spirit of True Witchblood, I bid Thee to enflesh!

O’ Thou Spirit ruling, the Countless Paths of Initiation,

Open the Way for me, that I may open the Way for Thee!

This Rite is mine Oath and Pledge: in passing through all things I shall become the Living Tryth of Magick.

Thus I entreat Thee, O’ Many-masked God of the Royal Arte,

Make Thou Thy Shrine and Hearth within me,

that I may burn with Thy Gnosis - consumed in the Perfect Love of Thee!

The Words of this Rite are as Milk, Blood and Honey to Thee.

Devotion I offer: my Heart is the Rose that I lay ‘pon Thine Altar.

Such are my Words, so shall it be! In Silence to go forth anew!”
Circle casting means to create sacred space. The circle is particularly perfect as it is composed by one single straight line curved to meet its own beginning. As such the circle is the alpha and omega, the aleph and the tau. If the circle be of limits or traced in the world of eternal being is largely a question of the path. Here follows some suggestions that can be utilized for embarking on various work.
Hallowing the Kingdom of Qayin Azhaka

Casting the Sphere of eleven Directions:

Basic Practice for generating the Circle

0. Let the Seeker face toward the North, that the light of the Pole-star may fall upon him. For the North is the Place of Power and the gate of the Septentrional Wind – he Door from whence the Eigthfold Breath of Heaven shall issue forth into the Compass of Arte. Being established in equipoise, in active stillness of mind, body and spirit, let the practice begin…

I.
By imagination cast about oneself the sphere of Clear and Boundless Light. Reside at its centre as the adamantine core of radiance, even as the Illumined Vessel of Azhdea. In the silent voidfulness of the Placeless Star declare the self-existent word of power: I!

II.
In turn, direct attention from the centre of the sphere to the ten directions. From the heart of the world send forth an illimitable bolt of lightning and flame, and with each emanation declare and vibrate the ordained root-name of power:-

To the North-east send forth a bolt of red flame, shining like rubeate lightning, churning and boiling through an ocean of blood, to bear forth the blood-tide of every sacrifice. Empower the first radix with the word HU

To the East send forth a bolt of orange flame, shining with the glory of a million rising suns, radiant as the dawn of eternity, to hallow the birth of the infinite worlds. Empower the second radix with the word: SA!

To the South-east send forth a bolt of yellow flame, shining with saffron glow over the Fields of the Ever-living, to permeate all sentience – all worlds and minds of gods and men – with the clarity of endless morning-light. Empower the third radix with the word: BA!

To the South end forth a bolt of emerald flame, shining within an illimitable nimbus of viridian mist, a verdant splendour spreading forever outward, to nourish all things in the noontide of fecundity. Empower the forth radix with the word: KU!

To the South-west send forth a bolt of cerulean flame, shining with the clear luminescence of vast empty skies, to reveal all existence – naked in the boundless expanse of empyrean light. Empower the fifth radix with the word. LA!

To the West send forth a bolt of indigo flame, shining like the light of a million falling suns, to cut through the chill air of eventide and emblazon the corpse-skin of uncounted fallen gods and men. Empower the sixth radix with the word: TAN!

To the North-west send forth a bolt of violet flame, shining with the last-light of day, to cast the shroud-cloak of shadows, to cover the battlefield at the end of all flesh, to spread the purple mantle of kings and bless the bones at the World-field’s death. Empower the seventh radix with the word: HUA!

To the North send forth a bolt of nigrescent flame, shining like gold from the crucible of creation, absorbing all within the darkness of impenetrable night. To the Place of Power send forth the seven-rayed bolt of the aeons, cast forth the ray of blackest gold to herald the Midnight Sun. Empower the eight radix with the word: I!

In the zenith, imagine a star of utmost whiteness: a boundless sun of albeate flame, sending forth rainbow-jewelled rays, scintillating showers of nectars and poisons, tinctures to libate and illumine the Sphere of Contemplation. Empower the zenith with the word: IA!

In the nadir, imagine a star of utmost blackness: a boundless sun of lightless flame, shooting forth tongues of peacock-coloured fire to purify and perfect the Circle of Infinity. Empower the nadir with the word: KA!

III. Residing as an isle of blissful awareness in the midst of the ocean of incandescent light, let the Seeker maintain the Boundless Sphere of Creation. Let the ten rays extend from the focus of being to the outermost horizon of becoming. Let the centre – the hidden direction – be empowered by silence.

………

In the Secret Name of the Seeker’s Oath

Let all be consumed within the Fire of Azhdeha

BILO BILO HU!
QAYIN AZHA KA!

...................

This practice – for casting the sphere of eleven directions and empowering its compass with the root-names of the Draconian circle – is a basic exercise which may be used prior to any other work of magic. Its basic function is to create the circle through the exercise of imaginal power, to locate the Seeker at the focus of transmutation.
Casting the Circle of Sodom

With violent rage

I position myself in the centre

Of the cosmomatrix

I am the eternal sacrefice!

To me all things are given!

I am the Alpha

- And I am the Omega!

I am the Logos

- And I am the Alogos!

I am the One

- To partake first in the Last Supper

I am the One to partake last

- In the First Coming

Therefore I am the Second breed

The race of Cain enfleshed

In me all things fornicate!

In the crux of its contradiction!

I am the pyre

- And I am the forge of fire!

And from the fire

I cast flames in all directions

I cast my flames toward the North. Setting earth aflame

I cast my flames towards the West. Setting water aflame

I cast my flames towards the South. Setting the pyres aflame

I cast my flames towards the East. Setting air aflame

I cast my flames towards the inbetweeness of the quarters. Setting aflame

The coals of the Abyss. Forming fire in the Spirit of Shadow

I am the fire of Sodom!

I am the Cross of Naught!

I am the dawning Sun!

I am the setting Sun!

Through me all things become True

Through me all things transgress

Into its contradiction

In the name of Cain

Through the veins of witchblood

The nameless becomes fire

And the coals of manifestation are set aflame
Casting the Circle of Cain

O’ Spirit of Cain, First-born of Wiseblood!

Make Thou the Circle of Wych-fire to sourround me.

Be Thou the Hidden Flame of the Forge at my heart

The Celestial Flame of the Nail-star upon the crown of my head;

The Infernal Flame of the Dark Abyss beneath my feet;

The Vermillion Flame of the North-East; the Amber Flame of the East;

The Saffron Flame of the South-east; the Emerald Flame of the South;

The Azure Flame of the South-west; the Indigo Flame of the West;

The Purple Flame of the North-west and the Golden Flame of the North.

Open the Way before and within me; guide and protect the steps of my path.

Be Thou the Black Light to illumine the coils of the Antient Serpent.

By this Charm let the Compass-rose unfold to sourround and bear me-

To reveal the Hidden Kingdom of Eld.

As I have spoken, so let it be done

The Circle of the Witches Blood and Brood

Opening of rituals can also be done by approaching the focus of adoration a affirm ones promise in a more direct line of approach, like in the following opening:
Affirmation of the Old Pledge

BILOI BILOI HU!

By the Fire that run red in this Land

By the ever watching Eye and Hand

I greet the Spirits of the High and the Low

By the cup brimful of Her Blood

By the dagger, this blazing rod

I awaken the Serpent resting in land and mound.

By Words and Whispers I affirm my oath

By every step I renew my pledge and troth

May Cain rise within this land

By Blasphemy sweet and praise so dark

By Slaughter of need and the resurrection to be

I call ye Mighty Dead to Bless the Children

Sired in Cains Blood and Bane

Welcome us into this Acre of Blood and Exile

We know as Nod, the forgotten Eden.

And such shall be the words that

Awakens ye Great Azhdeah.

BILOI BILOI HU!

These are the directions of the Nameless Ones of Cultus Sabbati
N: Lilia Devala KHA I LILIYA Bloodmother of the Horned Serpents Wisdom

N: Mahazael Deval I KHA MAHAZHUA, Sovereign Witchfather

NE: Yemeloi Lucifera I HU LUCIFERA Wise-Blooded Mother

NE: Tubalo Lucifer I HU TUBALO Cuning Father of the Silver Gates

E: Zhamael I SA ZHAMAEL Cunning Father of the Iron Gates

E: Na’amah I SA NA AMAH Wise Blooded Mother and Maid of the Iron Gates

SE: Azh’modai I BA AZH MODAI Bullhorned father of the mercurial Gates

SE: Azhterah Saba I BA AZH TERAH Horned Mother of the Red Wound at the Mercurial gates

S: Maheleth Rahab I KU RAHAB Blood Mother and Queen of the Bazen Gates

S: Azhazael I KU AZHA ZAEL Cunning father and King of the Brazen Gates

SW: Ruha Azh’ra Qarina I LA RUHA AZ Lady of the Copper Gates of Africanus, Azure eyed seducteress.

SW: Qafa Azhra Melek I LA QAFA AZH RA MELEK Lord with eyes like heaven at the Copper Gates

W: Azhael I TAN AZH-AEL Cunning father and sage of the gates of lead

W: Agrath I TAN AGRATH Bloodmother and matriarch of the Gates of Lead

NW: Qinaya Noctifer I HUA QIN AYA HA BIL ZHI VA Lord of te Golden Gates of Covus, the risen Lord of Exile

NW: Lilis Zahriel I HUA LILIS ZHA RI AL Eldest Mother of Wiseblood, last f the faithful gods and the golden Gates of Covus.

The master will go to the northern gate and the Priestess to the southern and the Covin will utter:

EVOI SABAI IA BHA AZHAKA IA AZHA QAYIN

BILO BILO HU / 8 times

For a more direct connection with the Witchothers and Witchfathers the following information and ritual strategi of offering can be performed. You Hill then collect wine at each of the weight points in a cup and use this for the spirits inflaming your soul.
I SA NA´AMAH

Na’amah fair one who carries the thread and spindle. You who’s gift is to make our fate anew. The fate resting under stone and sand, between hand and stang. Beautiful one, fair mother your kisses are like a hailstorm in the land of blood and honey where woods are made of waters foam.

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I SA ZHAMAEL

Zhamael, winged and masked with the features of a fox, cockerels foots and in your hands the mirror for you to see back and forth and reflect from shadow to becoming.Your bloodstained spear and mask upon mask as a reminder about how far one must go to attain the mystery disclosed as a diamond shines from the coal.

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I BA AZH MODAI

Ash’modai, bullhorned king in the meadows of corn, and a multitude of hands of glory around your neck. A gate and a pillar in yourself, king of crops, king of the pyres.

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I BA AZH TERAH

Fair horned Azh’terah, Queen of the Queendom of Sheba, mistress of the Topaz djinns. In a cloud of fire with razors as your girdle and feet like birds of pray, your hair combed back to reveal the wisdom of the eyes and the sincerity of you faithful mouth.

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I KHU RAHAB

Maheleth Rahab you lioness with a scorpion tale, you who’s lovemaking keep the moons mansions alive under the summer stars. With flowers and pearls your path is spun and your feline face injects terror in thy fields, where mercy is no concept – but willingness are. You who reap the uncanny and feed upon the lost ones

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I KU AZHA ZAEL

Azhazael, bearded sage, you who carries the powers of any artistry. Sooth-black sage who adorn his horns with the zodiacbelt and the houses of the stellar signs. Stag hunter, Moonman, Orions bestower who holds the serpents egg and the seven dragons of revelation. You are the gates of the hidden sun, the lover of the mansions, the horned moon as he rises from the bloodocean of the moons becoming.

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I LA RUHA AZH RA QARINA

At the gate of sexual disruption and fulfillment, the home of incubi and Succubi, queen and mistress you lie on velvet pillows. You who are the I strung on the Eye and Kteis – the Mouth eating any Apple…

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

I LA QAFA AZH RA MELEK

Qafa Azra Melek, Master of Incubi, covered with a wolfs skin carrying the venusian ointment that makes your phallus into a broom, you who fly into the damp night, daimon of sexual diablerie, father of any turnskinchild.

Reverence to you. Reverence to you. Reverence. Reverence. Reverence!

Blessing of the Cup and consummation of the rite.

AL ZHAKARAH,

Stone of Lucifers fall, Eye of the Great Dragon, Thee I claim as my own and from the Skull of Cains deed I take star and mix with wine. And by thus I stretch the stang from Heaven to Hell and open my arms to dual worship. May the celestial flame burn in this ground and may the infernal flame heathen this wine. Al Zhakarah Al Zhakarah (repeat)
However the Nameless Ones of the True Cross are many, but realted to the Mystery of the Silvery Qayin and his journey to the MOutnain of Queen Venus we do use the following:
LILITH LILYA – Mother of Witchblood

DRACO FAUNUS – Father of the CUnning Race
IA ANA LILITA – Adoration to the Celestial Mother of All Wiseblood!

IA NE´OMA LILITA –Adoration tot eh weaver who bindeth Our Priesthood.

IA ASTRIYA LILITA – Adoration to the Scarlet Mistress of the Were Owls Flock

IA AZZIEL CAIN – Honour to the Celestial Father of Our Infernal Desent

IA TUBAL CAIN – Honour to the Blacksmith that forged Our Priesthood

IA SA´ IRA CAIN – Honour to the Green Lord Leader of the Goat Footed Satyrs

The honoring of the legacy can come through many alleys and one of these are through the Lady at the Crossroad of night, Culsu or more popularly Hekate, the consort of Culsans. In this lies truth burning in the veiled darkness. One such ritual that can be applied for great benefit for the Seeker on the Serpentine way of the True Cross is the following ritual.

A Call unto She who dwells apart

Point 0

Creating the entrance

All present should enter with their heads bowed down and hands folded upon the heart and in silence sit down on the sacred ground. In their minds eye they should contemplate on silence. The silence when one wakes up in the night and finds ones home silent. The silence when no sound from any medium, man or manmaid are present. The silence one finds in those moment when one is in peace with oneself. The silence one finds when no words are needed. The silence at a crossroad at night. The silence at a graveyard at night. Contemplating the variety of silence one should take one deep breath and whisper forth like in a scream:

“Hekate, pervade the silence and take place in the Void I now have prepared unto you”.

Then call the attention of The Lady Venus, seeing a diamond in the colors of emerald beginning to turn slowly over your head see that it slowly unfolds and turns into a bright shining divinely beautiful entity. The Lady Venus herself, the stellar lore given a shape and a form. Prostrate yourself and say:

“Lady of the Brightest Star, I greet Thee in the garlands of Eospheros”

Rise up and with eyes closed look unto the starclad heavenly gardens and say:

“Lady of the darkest Midnight, I greet you in the gardens of Hesperos where thy Light shine so bright that my eyes will melt by your sight”.

Feel then how the afflatus (divine essence) of the Lady Venus is dawning upon you and fills you up like airy water and you realize that you are one with illusion, emotion and flesh. You are the fest at the Midnight table, whereupon She can feed and find her pleasures, because all pleasures are Thy very Self! For what is she if not the mirror of the stars within that asks you to remember the forgotten condition?

Point 1

Calling the Bloodied Line
“Unto you we pray Thee to come, you who are fathered by Peres, son of Crius, born by Asteria, we greet you threefold!

In you the blood of the Elder Gods run like mighty rivers. The heritage of Uranus and Gaea live on in you, we greet you threefold!

You who carries the gift of Memory and the essence of Moon, unto you we beg that you bestow upon us the remembrance so we can see again Our Old reflection in your waters, threefold we greet you!

Blood of titans, blood of Medea we call you as She who dwells apart, the flame of flame in the fires of my inmost heart! Thrice acursed you be!

And all curse, blessing and Cunning through mind, water and blood give this unto me!”

Point 2

Opening the Way

I invoke thee, Proserpina, as one who

preferes life with Pluto in the underworld

to life with mother

Ceres in the heavenly gardens

I give petition unto Thee

So you can open the ways from Above

To Below for your Sister to enter through both points alike

I invoce thee as the opener of the gates

As the one who prepares the Path unto the decent and ascent of Hekate

 The triple One who forges flame into Water!

who allowes ghosts to enjoy secret intercourse

on the alter of shadow and sexuality alike

By the Aid and Hand of Persefone

I invoke thee thrice great Hekate

Janitor of the lordly Halls of Death

Heye hekate, heye Hekate, Heye Hekate (repeat)
Point 3

The Call unto the ThriceBlooded Mother
MANTRA: Hê te megalê Hekatê

I call unto you beautiful Nightmother

Born from the ovum of Asteria, the black moon of comfort

I call unto you, beloved Nightmother

We are Thy Children, care for us

be with us, We are your children

Hide me in your bossom, nurture me by your milk

Take all my fears away, make me strong in your night

Hail mighty Hekate of the Threshold

Shape the course of my life

with luminious light

and make it laden with good things

Drive sickness and evil from my limbs

Deliver me purified by your soul-stirring rituals

Oh, great goddess of the triple threshold

give me your hands, I pray

and reveal to me the pathways

of divine guidance that I long for

Your grace, your beauty and your three-fold fire

Your womb is thick with reptile-scales

Your skin covered with venemous serpents

Oh, Hekate, I adore you in the image of

Proserpina, Persefone, Diana, Travia - Luna

Spread your body in the crossroad, beloved

Heye Hekate you triple mystery of Sol, Luna and Pluto

I greet you in the name of Mormo,

in the shape of jackals and snakes

Heye Hekate, you antique serpent of the solar larvae

Ur-Hekhu, Hekt, Hekate, Heye! (repeat)
I greet you as the triple serpent

coiling between all possible worlds

The stellar portals to the realms of

chin-tsan-ku

Oh, give me the mystery of your being,

come to us in the form of Gêh Lilitu

Heye Hekate! (repeat)

Come to us like melting vax, through starry explosions

Oh, you salty Demon Queen of the Sun!

take us in your mouth

and embrace us with your eyes

Beloved Hekate, reveal for us the triple mysteries

of Sol in Luna embraced by

 Pluto

Point 4

The prostration at the Crossroad

Reciting the mantra in your own state of quietness see that you are now sitting under a huge tree at a crossroad in a graveyard. Around you there are a lot of vegetation and the darkness is truly dark. You see yourself sitting there with eyes closed. And then you hear close by you the song of frogs and the foul sound of a dangerous dog. You open your eyes and you look into the eyes of a black dog. Then you look up and there in front of you, you will see She, the Thrice Bloodied Mother herself in the form that is apt to teach you and show unto you what is personal and vital for your memory and Lunar waters….

Point 5

The Celebration unto She who dwells apart

Vinum Sabbati (consecrated red wine) should be consumed in her honor. The first part of the ritual in silent contemplation amongst the brothers and the sisters of the Covenim. The silence will be broken by the Magister, who by word or deed conclude the serenity of the ritual and induce the waning phase of the ritual. This can be acts of ritual, relaxation or other modes of rite in action or mind that is suitable to the focus of the celebratio.

Point 6

The Closing

Some wine should be left in at least one of the bottles and the rite will be concluded by the gathering of the celebrants around a tree, and the Covenim praises the Good Lady and thanks her for her presence and wisdom. Then all enters into a remembrance of all those witches that has been before and now is not in the physical body anymore, and give a solemn greeting to these wise women and men that once walked the earth.

Here ends the Rite

Yet another format for connecting to these mysteries of our Holy Mountain and its sacred and vile mysteries is the simple use of words of power and the utilizing of devout prayer.

A Call unto Ishara Venus

May the Blessing, Curse and Cunning be unto All and Any who do dare to prostrate themselves upon the bloodied Crossroad where the Thrice blessed and Cursed Mother dwell amongst Dog and Toad!

A call unto She who Show the Way on the Path of the Crossed Serpent
With cup and garland let the rite begin, by the toll of nine bells.
Mantra: UTU AYA ZABABA ZIB LA ISHARA RAHISHA

Ishara, you wet-nurse of the Gods,

Lady Ishara of the Ocean.

Salty Queen who rises from the mud, comely as the Garden of Stars.

Sweet and hot as the wine of the Lilies you are.

Rise up from the point where Earth and Sea once parted.

Your hair flows like wild waters over your naked splendor.

In Thy hands serpentine flowers and the Lilies fair find their rests.

With thay companion, the Lion you stand straight

amidst the curls of time that flow all around your Beauty.

Thy names are many, Mother of Elat,

chalice of Ashera, light of Ishtar.

Thou arte the song in the woods where the ocean

caresses the root and sand of Thy kingdom.

Amongst Lilim and Lamatsu you stand as their Queen.

Scorpionic tail and winged back,

thy horns pointed to the birth between

the undead and those forever living.

In the marrow of the spiraled wood you rest,

Seeress, First One of the Forgotten,

born on a wave of poison, from the fangs of Crucifers embrace,

the world that made your web.

Thy hindquarters are like the talon of the Vulture

Thy tale like the scorpions when they quench they

thirst in fangs of the Progenion of the Dragonhorned Race,

he whos phallus are snakeheaded.

The Lord Schemesh himself bow down before your form.

Schemesh, born of Moon, spouse of Serida.

The maker and breaker of the witches race.

The Sun risen in the Netherlands where Thy sister

Allatu stands guarded by Lions in the kingdom of Ganzir.

Seven portals and a gate – one for each of the fallen ones.

Stars made into Wandering Sages.

I send before me Namtar Sola,

the messenger who flies between the burning Ocean

and Fields of Rage to carve and give

the sign that opens each and every portal.

When I walk alone in the image of the Sages

your gaze follows me and Belet-seri,

the Lady of the Desert follows me.

Asratu follows me and I walk with Lilithu

You, spouse of Dagan, who carries many names,

Sala Ishara LaSa, walk with me through field and desert,

open the points at every angel of the star,

Thy sister, Ishtars Queendom.

May Dagan look upon me as I where the acre of blood,

freshly slaughtered, he will work his plough through my flesh,

harvest my sight and senses,

to turn the sand into signs and the circles into web.

Ishara, by thy Tail and Talon bless my feet

so each step I take turn back and forth

through each of the seven gates.

Teach me to walk back to catch what once was mine.

Teach me to bring the tide of all beginning,

To turn the now into becoming

and create the storehouse of constant change.

Appear unto me, fair as a maiden

with serpent and Lily in Thy hands,

take me by thy flower hand into the desert

where scorpion and serpent rests and be my guide,

my sacrilege, my sacerdotal Queen.

I have uncovered you through wine, blood and honey,

through the flashing fangs of bittersweet remembrance,

now I rest ashore, in thy waters, because I have given Thy my hand

and I have tasted Thy kisses from poisonous lips,

let this kiss, these words turn into a cry for Thy comfort

and reveal to me the I and kill the Lie that seduced the profaner,

so the Gates of Becoming can be opened

as in the hail of thunder and storms

Where I will be resting, waiting for Thy Hand

to lead my Soul through this forgotten land
OPENING THE VEINS OF THE VIPEROUS QUEEN

The Ritual Alpha

You will in this work fashion an eidolon in the form and image of the Witchmother with the purpose and making it come alive. Feeding with wine, oil, honey, blood and bread will be done
Position yourself in the Void of the Field. Look into the sanctuary and see it as an endless acre of violent waters. Take a deep breath and enter with one foot into the sacred waters and say: „One step I take in the track and trace of the first transgressor“. Then you will take another step and say: „With the second step all treason are again done, the first Lie again spoken“. Take then the third step which will lead you face to face with the eidolon of Medusa, covered in cloth or either red, black or white and say: „By my third step all things are done. This is the end of all beginnings. Where all turns again I will turn. Thrice accursed, thrice blessed art thou Queen of the the waters of Night
Position yourself in front of the hidden eidolon and say:

„On this day I worship Thee on the second day I break Thee. On the third day I ressurect Thee. This shall be my prize and reward. My flaming torch are constantly lit in the face of the Gods of Mortal men. So it shall be Now and forever more“!

Attention will then be given to the quarters, where you will call forth serpents in the colour of white (E), red (S), blue (W) and black (N). Her quarter is probably the SW, as she is connected to the mysteires of blood, born from water

Uncover the eidolon either by a rash hand or a soft hand, as the waters move ye. And state the intent: „Most fair of the sisters three. You who was raised in the golden gardens of Hesperos. You who masked and veiled hide within the Truth that is mine to behold. Step aside, you daughter of waters, foam of the wise counsel. By thy many masks as Anatha and Neith I ask thee to reveal for me the the path of left, the path of right, the one path direct that is truly mine to behold“

You at this point will perform the Call unto her in order to make the eidolon come alive:

„I call unto Thee, Queen of Night whose blood created hissing serpents. Whose blood formed the lustering Oasis, whose Blood redeemed the Waters. Ephonia, Elphame, Eschaton. I bow my head infront of your vices and ask unto you to be my wise guide I bow my head infront of you and ask that you be my angel in the deserted lands. I bow my head in front of you as I bow infront of a mirror. As I have uncovered you, do you uncover me. Teach me the ways of Mask and Moon, Blood and Poison and receive here my gifts for thy mouth to open, they eyes to see, they ears to hear and thy nose to smell. Take place in this Void and fill this abscense with golden incense, put Thy wings to rest in my cave and temple, in my Coean and my desert as I embrace you as a Queen to a Queen

Queen Medusa by thy sister Anath, by thy sister Neith take form, find words and turn me into ink and quill so I can write anew my forgotten book.

Un re-a an Draku, uau netu, uau netu, aru re-a an neter nut-a.
I arefm Djewhty, meh aper em heka, uau netu, uau netu, en Suti sau re-a.
Khesef-tu Tem uten-nef senef sai set

Un re-a, apu re-a an Shu em nut-ef tui ent baat en pet enti ap-nef re en neteru am-es.
Nuk Sekhet! Hems-a her kes amt urt aat ent pet.
Nuk Sakhu! Urt her-ab baiu Annu.
Ar heka neb t'etet neb t'etu er-a sut, aha neteru er-sen paut neteru temtiu

Nuk Medusa! Nuk Medusa! Nuk Medusa!

At the closing of the ritual you will see the serpents of the quarter crawl into the shadows that are hidden between the mainquarters and state:

„Between Shadow and Gold, Amongst Seed and Grain I stay strong. My gaze firm and my wings strong. Golden is the Shadow I cast. My hand is Ice, My hand is Flame my tongue is the forked quill of the Ancient Dragon, Wise and fair. As I leave this temple, let my being be filled with thee. As I step out of this sanctuary step within me. Let this be my Gospel and Truth Now and foreve rmore!“

Translation of the spell in Egyptian tongue:

 May the Dragon give me voice, remove the wrappings! Remove the wrappings which the lesser gods have placed over my mouth.Come unto me Djewthy, bearer of Heka, full of Heka, remove the wrappings! Remove the wrappings of Suti which fetter my mouth.May Tem turn back those who would restrain me.Give me voice! May my mouth be opened by Shu with that divine instrument of iron with which the gods were given voice. I am Sekhet! I watch over the heaven of the west. I am Sakhu! I watch over the souls of Annu. May the gods and their children hear my voice, and resist those who would silence me.

THE RITE OF LEVANAH KESHPAH

Or; the Mystery of the Moonsilver

[image: image2.png]

This ritual are intended for regular use on each dark moon of the year. The dark moon as well as the day before and after, three in their count is auspicious for connecting to this devastating force we will know as the Mother of Witches. Lilith has been subject to much misunderstanding, especially concerning the usual limitations of her as a succubi that delights in draining men and killing infants. To connect to her and embrace her is far more severe than this. To embrace her means that one willingly position one self in front of her as a willing sacrifice where the needfire of eruptive cosmic consciousness will flood our souls, mind and blood. There is possibilities in the format of this ritual in the section of exorcism or the calling it self to give sacrifices of a sexual nature to her. One should in such cases be warned that submission to any kind of desire that arises through this phase, no matter how sadistic or taboo it might seem must lead to commence. You will when offering the loveplay of Eros to Lilith have no other choice than to submit to Her desire.

This ritual can be done solitary, in pairs or by a full coven of a maximum number of 28. If the rite is done by the mystery of 28 one should follow the instructions in “Ars Levanah Lex Lunarium” (under preparation) and either apply its information to this ritual or perform “The Grand Array of Keshpah Eros” as outlined in that text. A suitable substitute is found in Swami Pralyanandas The Sada Shiva Sadhana. Meditations on Death (Vajra Yama publications, 2002)

A word of caution is that Lilith represents the element of creation that is not reasonable. She is going against all norms and is surpassing our comprehension greatly. The great sage Fulvio Rendhell terms her the Cosmic terrorist a, term we do well in heeding. She is born and assume power in the northeastern quarter when her powers are growing from the blackness of cosmic pralaya. Since Lilith represents these terrible and infernal forces it is important that one proceeds with the ritual in a slow fashion.

The ritual is following 7 points according to the procedure of the Sabbatic Mysteries and the formulae of Ingress. The Seven points are, Opening, Exorcism, Calling the Retinue of Witchmothers and Witchfathers, Calling the point of power that in this case is Lilith, Calling the Opposer, The return to Nothingness and Closing. The Exorcism must be understood as a process of purifying the alchemical elements of transmutation and not as banishings. Needless to say, but said anyway. This material should not under any circumstances be circulated to anyone not been taken in oath in regard secrecy and preservation. In other words, only within the fangs of the Snake shall this ritual find its commence, use and direction.

I. Opening (Oracle and hymn to LLT):

As a fee for entrance should be the silver dagger, given and then retrieved.

“In the end of the matrix of cosmos where all turn within itself, the egg of silver was birthed. It rested in eternal space until a path stroke down from Tzaphon and the northern womb was opened as a tomb in the end of days. And a cold fire of terror flew through the corners, like winds turning against themselves. And such were the birth of Chaos, the silver that rose from the abyss of salt bitterness and with great force She was put on thrones ruling the adverse matter and inverted space time as the Queen of that All Otherness hidden within masks upon masks. And by the oracle being spoken we unleash the Queen and bid her welcome and we will meet her without fear and without restraint, so see here my weapon of dominion I place on the dragons head for you to descend with tail and head and conjoin the commemoration of thy Oracle and Rite”.

The eight candles will then be lightened as well as the last black one at the center of the circle in front of her image on the skull. Lightening the candles the officant should mark the way of the moon by devotional remarks.

II. Exorcism and anointment

This is done by Ala Corvi (15(in Libra) Alchameth (25(of Libra) and Elpheia (12(in Scorpio), The binding will be in Algol (26(of Taurus)

Oleum Algol and ashes will be mixed anointing the forehead and the breath will be blown on the Eye of Wisdom with the words that heralds commence.

The earth signs (the sigils of the benehean stars in question) will be traced by fire, air, blood or bonedust.

In practice the priest or priestess will perform these acts in front of the Idol, mixing the ash with oil and anoint the forehead of each participant and ending this with blowing the pneaumatic fire in the Wise Eye.

On the Fire;

“From the fires of Alchameth, the Lance bearer I call forth the Wolf of fire and the coal black horse. You who are the keeper of heaven and the spark that ignites the flame. May this flame be pure as the first lit candle of the grave of our ancestors. Let this fire kindle the strong and break down the clay that must die. Rahab ignite in this fire the power to transmute the clay and strengthen the golden lead”.

On the Ash:

“Ala Corvi, you jet black Crow with onyx for eyes. You, who are seated on the chalice of abomination. You, first bird of flood. By Serpent and Toad, Henbane and Asphodel. By the many murders of Igrath we ask that this ash be pure as the ask after the worlds first burning. From this beginning let all things commence.”

On the Oil:

“Elpheia, Oh you suplhur of the Wise, you Sun at Midnight, you phenomena in the northern sky. You topaz fluid beloved of Eros and Ares, may your brightness sine within as it now shines without. Oh Ashterah make this Oil a healing ointment for those faint of heart and filled with desire to attain the jewel in the Lords Crown”.

The binding:

“Oh Algol, You diamond in the Sky! Be witness to this our act of binding, you blinking eye amongst the starry watchers. Beloved one of thy kin. By Lilya our Wise and Bloodied Mother we entreat thee to bind the three into One”.

III. Calling the faithful retinue:

These couples can be substituted with the retinue of the True Cross.
HEKAS HEKAS ESTE BEBOLOI

The Master and his or her pilgrims will then circumambulate widdershins uttering the proper mantras The coven will be uttering the Mantra of Lilith and the preceding officer the mantras for the Faithful Retinue.

Mantra: LILI-SATA-LILI-NAS-IT

N: Lilia Devala KHA I LILIYA Bloodmother of the Horned Serpents Wisdom

N: Mahazael Deval I KHA MAHAZHUA, Sovereign Witchfather

NE: Yemeloi Lucifera I HU LUCIFERA Wise-Blooded Mother

NE: Tubalo Lucifer I HU TUBALO Cuning Father of the Silver Gates

E: Zhamael I SA ZHAMAEL Cunning Father of the Iron Gates

E: Na’amah I SA NA AMAH Wise Blooded Mother and Maid of the Iron Gates

SE: Azh’modai I BA AZH MODAI Bullhorned father of the mercurial Gates

SE: Azhterah Saba I BA AZH TERAH Horned Mother of the Red Wound at the Mercurial gates

S: Maheleth Rahab I KU RAHAB Blood Mother and Queen of the Bazen Gates

S: Azhazael I KU AZHA ZAEL Cunning father and King of the Brazen Gates

SW: Ruha Azh’ra Qarina I LA RUHA AZ Lady of the Copper Gates of Africanus, Azure eyed seducteress.

SW: Qafa Azhra Melek I LA QAFA AZH RA MELEK Lord with eyes like heaven at the Copper Gates

W: Azhael I TAN AZH-AEL Cunning father and sage of the gates of lead

W: Agrath I TAN AGRATH Bloodmother and matriarch of the Gates of Lead

NW: Qinaya Noctifer I HUA QIN AYA HA BIL ZHI VA Lord of te Golden Gates of Covus, the risen Lord of Exile

NW: Lilis Zahriel I HUA LILIS ZHA RI AL Eldest Mother of Wiseblood, last f the faithful gods and the golden Gates of Covus.

The preciding officer will then go to the center of the circle and utter:

EVOI SABAI IA BHA AZHAKA IA AZHA QAYIN

BILO BILO HU / 9 times

IV. The Calling of the Queen LiLiTh:

Mantra: LILITU LI (outbreath) LI (inbreath) TU (outbreath)

The presiding priest or priestess will situate him or her as a channel going to the four points of the moon and bring her inn. The skull of transgression should be there with the

chalice of abomination.

Oh Great Queen Lilith

Ineffable vampire

Mother of Demons

We Greet Thee!

Queen of Lust

Supreme Evil

Infernal Moon

We Call unto Thee!

Queen of Depravity

Mistress of Desires submission

Virgin of Dissolution

We bid Thee to Come!

Stellar Vampire

Inspirator of Genius and Juno

You are the Nocturnal

Terror of Our Dreams

The Sidereal One

Protectoress of Necromancers

We Call unto Thee

You are the paradox of Creation

You are the One beyond Binah

You are the One we Call!

You are the Divine Revolt

The Blood shed by Ares

The tears of Kronos

You are the bride of Wrath

You are the Holy Spirit

And we beg you to decend

Upon these our gifts

So we can partake of your mystery

And see in you

The all otherness

That we seek to behold

Oh Great dragon who rose

Under the moonlit waters

They Venom inject in this

Our blood so we

as the All poisonous One

can go forth

In Nocturnal Nights

And fly on the rays of silver

Oh Sole Goddess

You who redeem by revolt

And revolution

Come and find Thy rest amongst us!

Such are Our Call unto Thee Lilith

Queen of Demons

Queen of Secrets

Queen of Our Heart

Hold up the skull in front of her image of telesmata and say:

“Your son, your husband, the Lord of all Horsemen we know as Al Qayin was the first transgressor. The sign of his deed we hold up in front of you. The mind vault and mind tomb of all profane clay we present for you and turn it into the symbol of mastery. For as all mortal clay must seek to strain the earth with blood so must we seek to strain all rivers of seductive loveplay for its mud and dross and leave only the bitter water of eternal renewal. And so mote it be, Now and forever more”.

Pick up the chalice and pour some wine on the skull. And say:

“Blood to Bone, Bone to Blood. Hand to Chalice, Chalice to Hand. The daggers elixir I give unto the first Murder and celebrate you as the Mother of Necromancers. So now, let the Blood speak and may your wisdom be known to us as terrible winds amongst the willows”.

The coven will now be seated and the chalice will be sent slowly around. Three cups will be drained and the priestess will then lay down on the floor or position herself on the knees in front of the Living Goddess with the skull held in her hands resting on the chest. Her feets should point towards the NE. By mantra alone the Goddess will be appeased and enticed to come amongst her worshippers.

V. Calling the Opposer:

Everyone will at this point turn away from the circle and call unto the Shadow of I and She, I and He and ask that it all turn into all Otherness, for the sake of One.

I am the One True Sorcerer. The Sole embodiment of your Delight. I am He, I am She. I am the One that turns forever against himself. For such is the Oath, that I will serve with both hands alike and place myself where the Idols once was. I am the eternal Iconoclast, I am the maker, breaker and power possessing each and every Idol. In the beginning it was He, In the beginning it was She. In the end it all remains the same, I am He and I am She, the Everborn Child that turns in all directions to retain his path unique.

Here meditate on the changing seasons of time and year. See yourself as the sole embodiment of wisdom, magic and purity. You are resting in Shadows and the light in the Shadows is coming forth from you.

VI. The assumption of the Zeroth:

When the meditation is concluded you will say:

“And from the Shadows I turn away and bring with me from the Shadow what is righteously mine. And as I take what is mine I do also take the silver path laid out before you, because there is no difference. I am You, You are me and in One all is United”.

Turning again to the heart of the circle each and everyone take up the dagger and by this they take back their gifts of silver. Meditate on the double edge, the nail star

VII. Closing:

The candles of the moon should in silence be broken and in the light of one single black candle the hymn for the black moon should be recited in front of Idol or Telesmata.

From white to red

From red to black

And again back

To white again

You turn as Time turn

You turn as Life turn

And by the turning all

Things begin a new

And by the turning

All things die anew

And by the turning

All things are born a new

May we gain insight

Into Thy triple Mystery

May we gain insight into

That Mystery between

The Three and Nine

May we gain insight

And again be made

Whole

Fom White to red

From red to black

The Dragazoth be with us

At the end of Rite

In Changing Tide

May the runes of the

Oracle be cast

In Dreams and inspiration

In waking vision and sudden sparks

And may our daimon

Be with us

As you have been with Us

In this rite we now

Break

By your grace and power

So mote it be.

A Petition unto Mater Nigrum Matera

We must understand that Lilitu is All that we don´t believe her to be and nothing of what we believe her to be. The first step of approaching her safely is to throw away all things you believe to be true about her. Anything less than this is to walk into the gravity of the anti materia of Alim. She is the Mother of all kinds of spirits feasting and preying upon shadows and sexuality alike, in this mask one easily walks into perdition. The Call and the praxis are simple and powerful.

You will need: One effigy or idola representing Lilith, one candle, honey and red wine. You should under no circumstances offer sexual fluids or the orgasmic explosions at this stage. The point of ingress is to sweeten her children so they feed upon sweetness and revenge instead of the sexual vibration of the practicioner.

You must first obtain or form a vessel or an effigy, a visual form of The Good Lady herself. This should be left to the Seekers personal reference and artistic capacity. Place this idola of her in the corner of your bedroom. In front of her light a black candle. Sit down with her and assume a deep and controlled breathing. Stare into the flame of the candle and visualize all kind of demons and incubi and succubi coming unto you to delight of your body and especially the points which trigger your sexual arousal. And see that they are taking nurturing from the flame of the candle instead of your body. Let your gaze be blurred in the candlelight and allow this dis-fixation of your eyes that you enter into a space that is totally black and all you can hear is the pulse of the universe, all you can feel is a deep gravitation that attempts to pull you out of your body. Imagine The Good Lady hidden in this land, with sicle and whip, aided by felines and owls to protect her. Then you recite unto her the Call or Petition of Tranquility.

The Call unto Her:

Mother of Night

Mother of Leopard and Owl alike

Mother of malefica and afrodisica

Come to my aid in this Night

Where your Children are gathered to feast upon

My sensual delights

Protect me from myself

Protect me from Thy baneful venom

Protect me from All Evil, All Good

And sweeten my dreams

As I sweeten you

(pour honey and wine on the effigy)

Mother of Blood

Mother of the Eternal Swirl

Mother that is all things apart

Come to my aid in dream and vigil

And let Thy Children feast on the

Sweetness I have given unto you

Let them feast on the flame
Until it turns black

Protect me from my self

As I call the names of my protectors

Az´Azain, Qayin, Lamech, Lamurudu!

Lords of the Witches Blood and Brood!

From the Watchful lands speak my

Prayers unto Her whose blood

Lives in Thy veins

Bring my petitions unto her,

Unto Her, forever and ever more!

Whisper: “Lilitu, Protect me from Thy Childrens hunger

Lilitu, protect me from myself”.

Then one should blow out the candle and visualize that all succubi and incubi that has been nurtured on the flame is flying away to the source from where they came, either this being the arms of the Goddess herself or from someone using the powers of Night in their baneful operations in order to get the sexual submission of the one who is using this write. Go to bed and observe the dreams for three months. One should make an journal of these dreams and submit them to the Magister that gave this unto you upon completion of this period of time, for evaluation.

[image: image3.wmf]
The Ritual for Breaking the Wings

You will need the following: A black cloth, a black candle, a cup, a bottle of wine, three eggs, a piece of wood and the effigy of Lilith

On a black moon night take the effigy of Lilith to a place of running water. Place the effigy at the shores of the river and kneel down in front of her. Light a candle black in hue and pour a bottle of wine over her, leaving enough in the bottle to fill the chalice for the consummation of the deed you will undertake.

While kneeling down light the candle and say to her:

Wise Bloodied Mother

I am here in front of you yet again

A Child that is forever turning

Against myself and now against you

All this to become more of myself

In the eternal self becoming

This Child I am I see reflected in

The dark waters of your being

And as the willing Sacrifice and

The Sacrificer I must turn against you

I give unto you the token of eternal birth

I walk in the path of the master

In the imprints of Azazayin

And I walk on with his blessings

(place three eggs in front of her)

And I break the Seed to stand strong in myself

(break the eggs with the palm of your hand)

You are the Alpha and the Omega

Of my eternal Self becoming

I am He and I am She, the eternal Child

That turns against Angels and demons alike

So hear me Mother of Night

My Comfort, my Assassin as I call

I am the dying Child, here to be reborn

At your feet again

And this time

There will be no distinction

As I turn against myself in my

Constant self overcoming

So I turn against you

With the gratitude a true daughter

Will give unto the One

(here take a piece of wood and stand up looking down at the effigy and break it)

With the first blow I set my Fate in motion

With the second blow I become She incarnate

With the third blow I create myself anew

Continue smashing the effigy until it is totally destroyed and take some of the dust in your hands and blow it to the four quarters.

Hear me great Lord of the Crossroads

You who moves at the crossed points

I have broken the wings of the Wise

To set it all into flight again

Watch me and guard well this my treason.

Take a pinch of dust and add it to the cup of wine and say into the cup

As I have broken off her wings

I drink to become the nocturnal flight

With The appetite worthy a daughter

Of Her

(Drink the wine and after some minutes of meditation when you feel the powers entering within you, you take another pinch of dust from the effigy and say.

With this bloodied earth I will

Again resurrect you

(take this and put in a piece of cloth and seal it up)

Stand up and turn your back to the place and say out loud to the moonless night.

I stand here yet again

The Child of eternal becoming

I stretch back to keep my

Future in both hands at the same time

And as I turn my back to the killing of

Children and gods

So I turn my back against the ways of mortal men

To go forth in the Eternal night

That shall be by Eden and Sacred Isle

Now and forever.

By the broken wings I create all anew!

You will then go to another place, preferably your temple and fashion a new effigy of Lilith and on this very night you will indulge into auto eroticism and you will give of your fluids to the effigy and place her on a site already prepared on your alter (not in the corner). And as your orgasm is coming focus on Lilith and tell her as the passion is claiming your blood the following:

I am He. I am She.

There is no distinction

All this I give unto Me!

You will then give of your own blood to her and go to sleep. Your worship of her should stop for the remaining lunar cycle. Do not give her anything, neither light, nor wine or honey. The next black moon you will light a black candle for her and call her by her name. From this day on you are forbidden to say her name outside the ritual act. And you will only step in front of her and light candles and give offerings on full moon or black moon, never more than three times a month, preferably only on the moonless night.

Comment: When we are using auto eroticism in magical works there are all reasons to be careful. Sexual magic is one of the more difficult matters in magic, auto eroticism the least difficult and hazardous but still, working with deities that are notorious for being identified with succubi and vampires is always presenting a challenge in regard to ones own sexuality and field of desire. At the moment when this link with her is given and the taboo in regard her name is taken you can consider yourself as a dedicated witch in her cult. However, Liliths bad reputation is not without reason. So take notice of the following. She is truly sadistic and enjoys submitting people. She can easily take her worshippers down perverse routes of desire where terror and submission is the key concept. To submit to these more sinister and sadistic ways of sexual gratification will feed her and you will more and more turn into a slave of her and the work is lost. This means that you should be careful with matters sexual and if you find yourself in a sexual scenario of a sadistic type this is not a good sign. Let this get its expression by dreams and not by flesh as sexual fluids and blood is what she desires the most, meaning this is substances that one should be careful giving her. You will maybe experience a battle between your Will and her Will, whatever you do, do not submit! Stand strong! This perverse current will cool down, but you have to prove yourself to be strong in front of her. She is far from the kind ideal mother goddess, she is like you were in the ritual. She is a breaker and her children must be courageous in willing to take any ordeal without submitting to her desires. This makes the distinction between her many slaves and her few children.

Needless to say but anyway her It will be said. This ritual is for you only as it is disclosing secrets about the true nature of Lilith. After the commence of this ritual you will destroy these instructions by fire in front of her icon.

THE RITE OF THE HORNED MOON

Or the Love feast of Lilith

[image: image4.png]

This ritual will use a double circle that can be traced wither with chalk, bonedust, powders of leaves or in what ever way spirit so dictates. It is also possible to use two chambers as replacement for the circle. You will also need four vessels with offerings, one pertaining to each of the element and one vessel empty. One vessel will contain waters or fluids and with this we mean wine, honey, saliva, semen, vaginal fluids, blood, dew or water. The second will contain the element of earth represented by dirt, earth, bread, bones and powders. The third will contain the element air and will be filled with feathers and sweet smelling flowers, the third is for fire and in this vessel you will fill a flammable fluid mixed with some ashes or charcoal. You shall be armed with your dagger and you should consecrate two silver coins as a token of entrance. One for each circle.

The ritual can be performed solitary or adapted to a cuveen, where one then assign the role of the lonely wanderer to the high priestess and then the quarters and gatekeeper position to the other attending. If other people attend the ritual, they should be robed in black capes with hoods and focus all their power on supporting the wanderers journey and as such be at all times in the periphery of the circles and aid with the conjurations at the proper stations.

You will also need a lasso or a scourge and the second circle should be decorated with the sign of the dark moon, two black candles on the altar, a cup and a skull. At the eight quarters there should be white candles, symbolizing the moons fullness, but at the circles heart the dark of the moon shall be burning.

One should dress in casual clothing.

One should also be mindful that the ritual is using the empowerments of the 15, 16 and 17th lunar mansions and that these powers are extremely volatile and dangerous, especially the 16th manse that are often referred to as the Via Combusta, the flaming way. Therefore one need to bath in water mixed with sea salt before and after the ritual in order to dispel any negativity that might attach to the wanderer during the ritual procedure. Equally important is it not to bend the will of She, but rather present your self as a strong wanderer of great courage. It is immanent that the wanderer bend with the energy evoked in the ritual. In many instances this ritual will rapidly evoke a super sensualism that need to be offered to She. In other cases a deep state of contemplation can be facilitated by the powers and this state can easily lead to oracular trances.

The difficulties with a successful undertaking of this rite are solely related to lack of understanding or a lack of courage. The weak will become as slaves and sheep’s but the wanderer of courage will by blessing and curse reach new heights of insight and cunning. Yet another thing to be mindful about is that things w e think we cherish and facts we believe to be true often are shaken by these powers in order to pave the way of benevolent transgression and the embracing of the opposer in order to yet again return back to the trail that leads to the eternal Eden where we again can eat the fruit of wisdom and life. Against the stream we go through the circles – for the sake of cunning.

The preferred incense to use is a mixture of copal/myrrh and roses or an ordinary Church incense mixed with Dama da Noite. The mixture of dark and strong and sweet and sensual is efficient in calling her attention.

Oracle and intent

Stand at the edge of the first circle, light the incense and focus on the intent. The intent is to enter in front of the throne of Lilith and give her reverence, further intents of a more personal character should be formed into one sentence and kept in mind and spoken out aloud as well.

The Oracle of the Rite:

I am the Book not yet written. I am the last living Sorcerer. I know my heritage and this I claim to be my own. I am here to take back what is mine and there is no one or no thing I will not foreswear to accomplish this end. Before the Gods of Men were the Tameless Gods of Old whose blood is still an echo and a flame in the witche’s vein. It is this blood I call upon in my wandering to the cradle of the dark fire of my constant becoming. I am He I am She and I have been from before the beginning. This is my right and this shall be by Oracle. May Lord Schemes and the starry Lords, the Mighty Dead and my daimon fair guide my steps. Such is my prayer and such is my claim. Open the gates of the worlds between and let me go home to my mothers womb and find nutrition by her kteis and breast, for I know who I am, the first and the last of the few, as my burning blood is my witness I will enter.

You will then take one of the coins and leave it on your right eye with your left hand. You will say:

With the hand of the moon I take the eye of the Sun

And kindle the travelers token in the smoke of the first fire

May the scent of sacrifice reach the throne

And grant me access to the witches circle.

You will then with the coin still in your left hand blow on it three times and again state your intent and throw it inside the first circle. You will then enter with incense, dagger and vessel.

Entrance in the first circle

Upon entering the first circle you will place the vessels in the centre and you will go to the four main quarters and light a candle in each quarter, starting with east, south, west and then north. North should mark the entrance in the second circle. The colours are: white for east, red for southt, blue for west and black for north. This related to the three witches colours hat are “whitish”, “redish” and “blackish”. In silence you shall light the candles and fumigate the circle with incense. You will then start at the east, then south, then west and finally north. You will place some of the offerings at the appropriate quarter

The greeting of the serpents of the winds

East: Oh horizon, the moons birth and the days becoming I honour thee great serpent that coils in the horizon and I welcome your fangs and watchful eyes. See me, the child of the Dragon and guide me on the path towards the pillars of the temple, the embrace of the horned moon.

Visualize a pale snake coming out from the flame of the candle

Mantra: Naamah Zhamael Hamaan Leamahz

NAZHAMALA

South: Oh, serpent of fire I greet they strong and sensual form. It is me (magical name) who has come to kindle thy flame again. Rise mighty Dragon and be a guard against the profane.

Visualize a red winged serpent rising from the candles flame and see how his wings cover the circle

Mantra: Mahalet Azhazael Telaham laezahza

MAAZTEZA

West: Oh, mighty leviathan of the first waters, I call upon thee and I kindle thy fire and unleash again the wisdom of my own begotten race. May familiars and fairies speak by your presence and guide my heart and mind on this the journey I am about to take.

Visualize a dark blue or dark green snake coiling up from the flame and feel how the atmosphere turn wet, how your emotions are agitated by the beauty of this serpent.

Mantra: Agrath Azael Htarga Leaza

AGAEGALA

North: At the place of power I position my self and I approach the powers of word and might. Oh, ye King and Queen of the witches land I kindle the black fire which I all my own. Now come forth and see your child waiting at the gate. I have knocked on the doors to Hell so open up the ancient kingdom and let me see what profane eyes never see.

Visualize to black serpents intertwined each of them with a crown of four black candles on their head arising from the darkness above the flame and feel they breath of moist earth on your face.

Mantra: Liliys Zahariel Qinaya Noctifer Syilil Ayaniq

LIARQITIF

The Witches rune

You will then rise up and slowly dance around the circle deosil with your eyes half closed singing the witches rune:

By Blood and Foot

I dance the circle round

By water and fire

I call the spirits fair

By earth and air

I take my flight

By the witches word

I am granted the key

By oath and will

Through the gates I flee

By dagger and wine

I claim what is mine

BILO BILO HU!

When you have entered a trance like state you will slowly enter the centre of the circle and sit down, meditating on what your purpose with the journey to the kingdom of Lilith is. You will visualize your self filled with a different power as the power of the serpents are embracing you more and more. You will sense how the colours of the serpents are mixing within you, how you turn into a mauve like intense being of fire. In this form you will raise up and go to the north where the entrance to the second circle is.

The denial and elevation

Here I take my oath to all companion of the silent word and fiery blood, that I (state your name), the last living sorcerer, the eternal wanderer tremble on my profanity and give back to the earth what desecrates my holy and might heritage. This serpents hue I shed at the entrance and remain only my self. A sphinx, a phoenix a witch following his/her true calling from the Bloodied mother of our cursed race. By the blood alone and the fire within I shall co forth and my skin I will now leave behind. BILO BILO HU!

The entrance into the second circle

You will enter into the second circle by circumambulation of the first circle and stop in silence at each mid quarter and undress at each of the four points. Jewelry or the like should be removed upon entering the second circle. When you are naked you will position your self between the circles and state:

What I was I leave behind

All my truths, all my lies

I leave to the power of the past

Naked by mind and skin

I enter the circle of becoming

I am the cipher

I am the Oracle

I am He and I am She

The beginning and the end

I am the fire of the

dragons mouth

I am the child of the Dragon

I place my foot in the

Tracks of Qayin

All witches father

I am the one true

Sorcerer

And I beseech the

Womb that gave me birth

Algalia + Aiaben + Alchil + Lilitu

You will then take the second coin and with your right hand place it on your left eye and say:

With the hand of the sun I take the eye of the moon

In remembrance of St. Judas Iskariotes and with

This coin I foreswear all deeds and words of past

And again I do the timeless deed that opens the gates.

Throw in the coin in the second circle and enter with pride in front of the altar.

The calling of the houses

You will first of all enter in front of the altar of Lilith, light the black candles and present the five vessels, the dagger and the scourge. On the table should already a chalice and wine be presented. You will then light the eight white candles placed in the eight quarters.

You will then draw a upward pointing triangle made with chalk or powder, i .e pointing towards the east mark the tree points with olive oil. The triangle should be made around the altar of Lilith. You will at the left side present the symbol of the 15th mansion, at the right side the symbol of the 16th mansion and on the top the symbol of the 17th mansion and call forth the angels of these houses in the following way:

The Lord of the 15th mansion

You will present a drawing of a “man seated inditing a letter” in the colour of emerald green and you will also draw the astrological symbol of Libra and the moon and black moon on the talisman. You will retracing the pattern of the talisman with your fingers as if you are caressing a beloved and say:

Oh Lord of the gardens of Argafra who by old was named Ataliel

I ask thee to bring me peaceful relations and gifts of the spirit

And give unto my enemies (name them) discord and hindrances

Such is my calling unto thee as I beseach my mother through you her lover.

Mantra: Ataliel

The Lord of the 16th mansion

The talisman should depict “a merchant holding scales in his hand” in the colours of blue and green and the call should be as follows:

Oh Lord of the gardens of Al Jubana between the scorpions horns, Oh Azaruel I ask thee to bring me riches and gain, help me to know my self and let the Mighty dead arise as my guides and jinns. Give unto my enemies all curses known to thee and let me in to my mother, you lover of Lilith.

Mantra: Azaruel

The Lord of the 17th mansion

This talisman should depict “a crown and a scorpion above a seated ape” in the colours of sea green and the call is as follows:

Oh, Lord of the gardens of Iklil Al Jabhah, mighty Alchil I call upon thee, lover of my mother and I ask you to grant me your favors and banish all malignat forces and all delusion from my meeting with my mother. I know this is in you powers and this is what I ask, for I am m mothers child.

Mantra; Alchil

Upon completion of this you will place your self in front of the altar.

The veneration of She

You will now take each of the vessels in turn and lift up to the heavens and then present it to the ground and by each vessel you will say: “I dispel by my breath and heritage all profanity within this sacred gifts. Be pure and holy.” You will then place portions of the offering in the empty vessel. The vessel should then be placed on the altar in front of the skull. The skull should be fumigated and the incense should be allowed to be thick in the temple. You will take olive oil or olive oil mixed with Dama de Noite and sandalwood and anoint your heels, knees, abdomen, breast, lips, forehead and the palms of your hand and finally the top of your head. You will then take the dagger in your left hand and the scourge in your right and kneel in front of the altar with spine upright and call her by name. LILIYA – LILIS – LILITH – LILITU = LILIYA

Mighty Mother

Bloodied Queen of the witches race

It is me your child (state name)

That has come before thee

I have traveled through the gates

I have traveled through

The ordeals

I have forsaken all

For a cup of thy pleasure

I have come to thee in courage

I have come to thee naked

I have left all behind

For this moment

Bless me mother

Accept these my gifts

And accept this my oath and pledge

That runs in my blood

Teach me mother

Be with me mother

Take me to the rivers of wisdom

Oh holy spirit

Mysterious dove

By the profane men abhorred

Rarely understood

Reveal your might and fright

To me your child

Let me be a witness to your powers

And grant me thy blessings

Oh, mighty mother

As you blessed Qayins blood

Bless mine

Such is my prayer

And such is I

LILIYA – LILIS – LILITH – LILITU = LILIYA

The words should be recited until trance occurs and it all can be aided by music or instruments, such as rattles and bone trumpets. Take your delight in the wine and feast upon the offerings given to her and bring her in you – feel the arousal of her powers within your soul and flesh and allow her to take you where she wants and trust your self that you entered in front of her with a pure determination and courage proper for the last living sorcerer of Qayins especial brood.

Becoming and Closing

When time has come to take farewell you will take a cord and you will make nine knots on it by screaming silently the name LILITH into each knot and tie it up with the sorcerers cry (Bilo Bilo Hu). With the last cry you will extinguish the candles on the altar and collect all the offerings in the same vessel that you later will throw in a river or similar.

You will then extinguish the candles in the second circle and thank the moon for opening her gardens for you. In the first circle you will extinguish the candles and ask for the serpent will continue to protect and inspire you.

 You will then circumambulate the second circle three times deosil and pick up the coin then enter into the first circle circumambulate three times widdershins and pick up this coin as well. These coins should be put inside a cloth and tied up with the cord. They can be used as aids in dream or meditation.

The oil used in the ritual can be used for anointing the candles or the coins or for using on the forehead or the palms during meditation.

Simple meditations on her icon in the light of a single black candle, in silence, with this amulet will prove effective.

Some considerations on Lilith:

Lilith is the Mother of the accursed race that stepped out in the world with the Master Qayin and his breed. She is the all otherness, the seed of becoming, the rota of ayin soph aur. She is the negation of negativity and the negative coldness of the anti-material. In other words, she is not explainable and therefore silence speaks best for her and less is more and simple meditations in front of a black candle and her icon has proven to be more efficient than any other method of approach. The mage Fulvio Rendhell refer to her as the “cosmic terrorist” and in the same breath as the holy spirit – she is paradox and contradiction, the refusal of being limited to anything but her self. To her belong the understanding and the Queendom will belong to her, by river, castle and grave. In the night of our ancestors, it is to her fields we will go. She is the womb of the witches race, masked behind saints and gods, demonesses and doctors of the divine through the ages of mankind. Given her secret form, that belongs to the coldness of night she will remain the cipher of becoming and blood in One. She will escape the words aiming towards her naming and rather turn against the word and become other. As such she is the bride and brood of the dragon and her children’s secret design rests within her soul.

She is Shadow and night, but this do not relate to mere vulgar Satanism or the darker strains of the human psyche. The scars of our psyche is of our own making and the belief that she is resting within the perverted and degraded lower soul of man is the great abyss of confusion opening up as her altar is approached. The vanity and the temptation of the earth are simply tools used by her to test the blood and spine of her children. How much can you take and still stand upright? The fears your harbors, what will you do when they are pulled out and turn against you? This is the Mother that knows no mercy, whose heart turns to stone by the sight of tears on her children’s cheek. So, I ask that you ask your self if you are ready to confront Night. If you are ready to take back what is yours and kindle the ancient blood? Few people are, because few are her children, those who understand the curse and turn it into a blessing for self and man.

Many people speak of “the Dark Goddess”, and few are those who understand her nature. Most commonly is the associations to death and sexuality, and certainly, Our Mother is this, but she is not the depraved fantasies crawling around in the depth of your perverted psyche of lust. She is beyond that, but still, our fears and our drift towards trespassing and walk the outer circle of the world, this is the field where she can be found. She is submission, and therefore, you are not to abide by your own will when you take the steps towards her mountain – but to her. If she says, “lie down”, you will lay down, if she says: “be naked in all things”, you will be naked. Where man places barriers for himself she will hand out the tools to break the wall. Use the tools wisely. Where man has poisoned him self with fear of sex, sensualism and spiritual becoming she will provide the means - use them wisely.

Lilith is associated with the black moon and indeed she lives and thrives upon this manifestation. Just like all other planetary and stellar forces need to enter through the field of the moon before being effective on earth, so she also need to penetrate the lunar sphere and work in the dark reflection of the moon. This planetary position follows the lunar mansion, but in a much longer cycle. It all is slow, like Saturn – and the dark of the moon Is related to inhibitions, especially sexual inhibitions. One need to be prepared for the consequences her worship has on the tendency of engage in the activities otherwise hidden or repulsive. She forces you to completeness, to know who you are and in a world of decay and sexual deprivation, the kingdom of sex stretches out to all segments of our being – and sex being so fundamental to death makes it a road toward congress with self.

From: The Gospel of the Golden Cave:

She is the terror on the holy mountain, the force that made the prophets bend down to God, she is the fear of God and she is the burning water of the second baptism. She is the dove with the eyes of an owl. She is the one with claws like the eagle in the companion of fire and ice. She is what she is. The terror of Gods secret, the silence of the Angels surrounding the Throne and the vengeance of God – she is. And therefore to approach her is to approach the secret silence of divinity, she guards the word of beginning, becoming and destruction. She is Love grown cold by frost, the heart of ice hidden in the depth of the Ocean, she is what she is.

And know ye this, that to walk to her table in vain will be as presenting your self as a living and willing sacrifice for her lust, so that the profane blood once again can return to the earth.

To approach her as her equal will be like bringing burning wax to the camp fire and you will be consumed and the smell of your sacrifice will taste good amongst the stars.

To approach her as her child, in humbleness and strength, by the ancient blood and the secret word this will open up her gates and within her court the design of Night will be opened up for you and the Night will speak through its silence. Words of beginning and annihilation. The Alpha and the Omega.

If you enter through her gates, know that all you believe to be true, all beliefs held by you that you have declared good will have to meet the fire of the first forge. It all must go on the Master Qayin’s fire and you must approach her naked, in the fullness of your strength. Naked and strong you shall bow down for her, in fear and terror but in your fear and your terror you will sense your naked strength and you will take her hand and she will lead you to the fields of fire and cleanse your fear with ice. Such is her ways and such is her kin. Few are those whom she takes by the hand and even fewer are those who take her hand.

The Rite of the Red Moon and the Doves Blood

This ritual is intended as a dual observance for the celebration of the full moon. It draws upon the elements of betrayal and revelation, upon acceptance of Fate and the turning of salt into honey. This ritual is especially auspicious to perform during the time of Easter and of those days, especially the holy Friday of the Lords decent.

You will need: Red candles for the altar, eight candles for the quarters in their proper colours, but a domination of red is preferred. Chalice, wine, stang, wand, cup, milk, honey, egg and a coin

Preparatory practice:

The meditation on the Mem and it’s association with the 13th Tarot Trump “Death” can serve useful before undertaking this ritual.

0 – Preparing the field.

You will enter the Circle by the Northern gate and light in Silence the candles at the quarters and the candles of the altar. Position your self in front of the alter, looking to the North and say:

EVOI SABAI ZHARIELA SABAI EVOI EVOI

EVOI SABAI AL QAMAR SABAI EVOI EVOI

EVOI SABAI OREA SABAI EVOI EVOI

“Hearken to me ye Spirits of the Land. This is the place where the Starry Stone grew from the ground. This is the eternal field of those who dare to stand while falling. This is the tide of fullness of all. The tide where secrets are flung out in the light of the moon as when the veil that broke on the day of the Doves death made open the secret of secrets. This is the tide where the viper goes down from the cross to walk the earth. This is the tide that knows no Mercy. This is the tide that knows no Shame. This is the tide of disclosure where I stretch a pole from Heaven to Hell for the dual decent!”

EVOI SABAI EVOI SABAI EVOI EVOI LILITH!

2.
Calling the royal stars.

In the East you will call the fiery spirits of the celestial sphere, Regulus/Cor Leonis with the words: ORO IBAH AOZPI. You will see the astrological sign of Leo in this quarter or mark it with hand or wand. You will then see vividly the image of a crowned king seated upon a winged lion with a star burning at its chest

In the South you will call the earthy spirits of Aldebaran, with the words: MOR DIAL NCTGA. You will see or draw by hand or and the sign of Taurus in this quarter and visualize intensely a winged god in flight followed by many stars

In the West you will call the airy spirits of Formalhaut with the words: OIP TEAA PDOCE. By mind, hand or wand draw the sign of aquarius and see the coming of a winged god with great radiance

In the North you will call the watery spirits of Antares/Cor Scorpionis with the words: MPH ARSL GAIOL. You will draw the sign of Scorpio and see an armed man in a coat of Mail and a scorpion at his side.

3.
The rites of Purification and Confession

You will then purify the circle with water, fire and incense.

On the water say: Oh Water from which the earth sprang forth from. Be you fresh and pure as you were on the day of your beginning. Sprinkle the eight points of the compass.

On the candle flame say: Oh spirits of fire, be ye pure as on the day of the ignition of the first fire. Present the flame to the eight points of the compass.

On the incense: Oh spirits of the air make this circle into a temple for the spirits of my blood and drawn unto this circle spirits of wise counsel. Present the incense to the eight points of the compass.

Oh you who bind all into One listen to me as I confess in front of this circle. In the presence of the starry host, embraced by the spirits of earth.

You will then read: Psalm 69: 1 – 17

In All Oneliness I go forth into the field. With a star in my heart, grain in my hand I will step out into the field and walk the circle for another thousand years.

You will then take a coin and present to the stang (which lies down in the northern side of the circle, even better it is if this stang is in the shape of a Tau).

4.
Raising of the pole of Sacrifice

You will then throw the coin in front of the stang and raise it up and say:

As the rich moon is my witness this coin I give to resurrect the pole of sacrifice, the coins of betrayal once more are paid to attain the summit of all sacrifice. Drunk of Iskariotes deed I raise the Tau of Golgotha and open the many crossroads of the world for jinn and deval to enter. As the Moon goes red by the Blood of the Dove so the serpent are crowned by royalty and peacocks feather. The Death of the Dove births the Master of the Crossroad. The eternally veiled one, who haunts pond and tomb. By the Old Fire we shall again and again and again cross over without fear. Oh, you hidden one, who never reveals even in the fullness of She - to thee we bring our skin, spine and bones, our throbbing heart in our hands. In memory and as the eternal act of renewal. The old serpent has again assumed the Throne, his chalice full of the blood of the Dove and as he drunk so shall we drink. This we do in honor of he who did what had to be done.

This we do in honor of he who loved too much

This we do in honor of our accursed heritage.

5.
The Call to She and the Illumination thereof

In front of the stang you will take a chalice and fill it with wine. You will take another cup and fill it with milk and honey and in it’s center an egg. Visualize a firm goddess, with golden flowing hair and a green dress appearing in the moons disk. She is garlanded with roses. You will when the visualization is firm say:

You are my Shield Oh Green robed maiden of the Mountains of the Moon

You with the staff circled with roses. Crowned in green and gold

To you I take my refugee and beg that you arm me with roses

That your shield of the triple rose cover me from all evil

Let me be as a knight, stoutly dressed in thy colours on the horse that rides between all worlds

Let me hold all riches in my hand

Let me dwell in your garden and take me to the summit of your pleasures

In the gardens within the world soul

Allow me to conquer the realm of Air and be like a winged god

Let my radiance shine over the many worlds

Make me drunk on roseblood and musky wine

So my eyes can see what no mortal man sees

Your stang is garlanded with dancing rose

You are full of Blood and Soul

Queen of the many legions of jinn’s

Listen to our call

ZHARIELA, Lionness who rides on mighty Leviathan

ZHARIELA, Princess of the nocturnal domain

ZHARIELA, Queen of all dangers that cries to the fullness of you

Be amongst us and reveal secrets, treasures and sanctuaries

Be He and Be She, this I claim as my own!

Meditate in her presence and go back in your min to the deed of Iskariotes and find peace and exaltation by his deed.

6.
The worship by the Other Hand

You will now turn your back away from the stang together with the chalice and place it on the other side in the direction of south with your back to the stang, looking to the southern direction you will say:

“Come ye hunters of the Shadows. Ye finds of Mystery, Nameless Ones, Tameless Ones. For She is the Shadow in every gateway. She is the winged and bedarken one in every silent cave. She is the power of Zhariela, She who rests amongst the young lions. She is the spirit of the Moon, full of Blood and Soul. She is the secret of secrets, the one that walks all roads of night, the mother of us all, the muse of any poet the wise source of any living faith. She moves the hand that crowned the ancient one. With her hand I take back what I gave.”

You will then drink the cup of wine and meditate in silence. Then turn around and pick up the coin in front of the stang.

7.
Leaving the field

You will now present the coin to the altar flame, first with your right hand, then with your left hand and then present it to your forehead. Then hold on to the coin in your left hand and take down the stang and say:

“And such as He and such as She I shed my skin and take down the Tau. I leave the circle of shame and betrayal. I leave the circle of blood and fullness. I leave to return to the circle once again, when the tide again breaks the veil between.

I am what I am. The One true Sorcerer. The One that stands in the shadows of every crossroad”.

You will then leave the circle by extinguishing all the candles in silence and enter through the gate of North.

The Rite of Zib-Dilba;

A Celebration of the Equinox in Hydra on May Eve

Points of the Celebration:

The Sabbath of Ostria Crux known as the Rite of Zib-Dilba is born from the main practice of venusian alignment known as Ostria and the Eight Ways. The ritual is to be used by a Coven of Pilgrims on the Eve of May as a celebration of the evening gardens of Lady Venus. The pilgrimage around the circle will start in the void outside the circle where the threefold purification will be performed at a distant point from the gate to the circle, but still the Pilgrim will look straight to the gate of the circle of becoming. The Master presiding over the ritual will say to each and everyone after the purification:

“ Your deeds, good and bad, your promises, kept or broken. Your steps, fallen or taken has brought you to the entrance of this circle. So remember now each act of love and hate, each oath taken and broken before man and gods. Take a moment to remember what brought you here and what will bring your further. This is the tide when you create your fate a new”.

Leave the Pilgrim to himself and go to the entrance of the second circle. Ask the Pilgrim to kiss a coin and throw the coin inside the second circle. The Pilgrim will then take one step into the circle an utter the Sorcerers Cry and station himself in the southern quarter. In like manner all participants will perform the same deed and position themselves in the southeastern and southwestern quarters as they enter. The prime south must be placed open for the Good Lady to station herself in the point of power for Liliya to emerge. The Priestess of Liliya will enter last the second, the master the last and they both will station them self in the northern quarter uttering the Sorcerers Cry. The presiding master will then go to the circles center and call the Old Powers of the land and lastly utter:

HEKAS HEKAS ESTE BEBOLOI

The Master will then circumambulate widdershins while the Pilgrims will walk slowly clockwise uttering the mantra of the eveningstar.

Mantra: Zib-In-Anna-In-Zib-Na

N: Lilia Devala KHA I LILIYA Bloodmother of the Horned Serpents Wisdom

N: Mahazael Deval I KHA MAHAZHUA, Sovereign Witchfather

NE: Yemeloi Lucifera I HU LUCIFERA Wise-Blooded Mother

NE: Tubalo Lucifer I HU TUBALO Cuning Father of the Silver Gates

E: Zhamael I SA ZHAMAEL Cunning Father of the Iron Gates

E: Na’amah I SA NA AMAH Wise Blooded Mother and Maid of the Iron Gates

SE: Azh’modai I BA AZH MODAI Bullhorned father of the mercurial Gates

SE: Azhterah Saba I BA AZH TERAH Horned Mother of the Red Wound at the Mercurial gates

S: Maheleth Rahab I KU RAHAB Blood Mother and Queen of the Bazen Gates

S: Azhazael I KU AZHA ZAEL Cunning father and King of the Brazen Gates

SW: Ruha Azh’ra Qarina I LA RUHA AZ Lady of the Copper Gates of Africanus, Azure eyed seducteress.

SW: Qafa Azhra Melek I LA QAFA AZH RA MELEK Lord with eyes like heaven at the Copper Gates

W: Azhael I TAN AZH-AEL Cunning father and sage of the gates of lead

W: Agrath I TAN AGRATH Bloodmother and matriarch of the Gates of Lead

NW: Qinaya Noctifer I HUA QIN AYA HA BIL ZHI VA Lord of te Golden Gates of Covus, the risen Lord of Exile

NW: Lilis Zahriel I HUA LILIS ZHA RI AL Eldest Mother of Wiseblood, last f the faithful gods and the golden Gates of Covus.

The master will go to the northern gate and the Priestess to the southern and the Covin will utter:

EVOI SABAI IA BHA AZHAKA IA AZHA QAYIN

BILO BILO HU / 8 times

The presiding master and his priestess will then step forth from the southern and northern quarter meet at the circles hearth and tell each other who they are by the count of days for becoming.

The speech of Mahazael:

For I who have come to sow the world-field shall return to reap and to judge on the day of its harvest. Hear ye then my tale, hear ye the Corn-king’s Riddle spun upon the wheel of the

Year and the day

For with one step the world is begun and with the next all things are done!

On the first day I awoke within the furrow

On the second day I knelt in Prayer ‘neath the sun

On the third day I stood in the long green robe

On the fourth day my head was crowned with gold

On the fifth day the sickle laid me to rest

On the sixth day my body was ground between stone

On the seventh day I was raised anew to feed the brethren at Midnight’s table –

To serve at the Round Feast for both the Living and the Dead

The Mystery of Bread ‘ is my Name of my Name

The Father of the Grain am I

May the blessing be and the Cursing be

Upon all who come to eat of me!

Heed well me Words and Deeds

And know that I, Mahazael, am with you!

As it is spoken, so mote it be!

Bilo Bilo Hu! Bha-Azha-Ka!

The speech of Liliya Deval:

The Pilgrims will then standing at their points direct their palms outwards and their faces upwards to the nightsky and focus attention on the stella Dalva. If the night is clouded an imaginary point in the nightclouds should be seen as the abode of Lady Venus of the Nightgardens.

First focus the attention on the left palm, this is the point of forgotten sexuality and the hidden moon.

Mantra: AL - PALIDA - DILBA

Then attention will be turned to the right hand where the seeds to the Tree of Life resides, the wisdom denied the first couple of the human race.

Mantra: AL - BACRUX - DILBA

In the center of the right foot visualize the fixed mercury as a snake coiled on a thorn, its thorn being a seed of wisdom that is fixing itself within thy foot. And call the old star into this point with the mantra:

Mantra: AL - ACRUX – DILBA

In the left feet we find the star named Mimosa. This is the foot of Araphel, of the darkness of the land of Mitzraim. In this star the three Fates are resting as the mysteries of time-lines (past, present and future) is found therein. It is also connected to Raqia, that is the firmament of the second heaven and the influence of Mercury known in a tangible form as Hod on the Tree of Life. The left foot is the one that carries with it the remembrance of things past in the Red lands in the south of Khem and the Black land in the north of Khem. Call the remembrance of things past.

Mantra: AL -MIMOSA – SASO

Intrometida represents the mystery of Makath be-Khoroth or the Slaying of the Firstborn. Call upon the slayer of the First born.

Mantra: KA - INTROMETIDA - IMORT

As the stellar radiation of the southern cross incarnate, as the firstborn selfslain in the banquette of the gods the Pilgrims will call upon Inanna as the personification of Lady Venus:

A Call in the Garden of Hesperos

As Inanna was turned into a corpse,
A piece of rotting meat,
And was hung from a hook on the wall.

We prostrate ourselves as the corpse

Naked and ready to be hung from the

Walls in the temple of our own death

To resurrect amidst the gardens

Of the evening stars and see our

Newborn fate dawn through the night.

For it is Inanna
Inanna who is the instigator of creation, the Goddess who
manifested in us sexual desire and union
It is She who "caused the created to reproduce" and
whose planet is Venus
and...
It is She who is our lovely evening star who shines brightly
in the night's sky

You make the heavens tremble and the earth quake.
Great Priestess, who can soothe your troubled heart?

Ninsianna Ninsianna Ninsianna
You flash like lightening over the highlands; you throw your firebrands across the earth.
Your deafening command, whistling like the South Wind, splits apart great mountains.
You trample the disobedient like a wild bull; heaven and earth tremble.

Ninsianna Ninsianna Ninsianna

Holy Priestess, who can soothe your troubled heart?
Your frightful cry descending from the heavens devours its victims.
Your quivering hand causes the midday heat to hover over the sea.
Your night time stalking of the heavens chills the land with its dark breeze.
Holy Inanna, the riverbanks overflow with the flood-waves of your heart....

Ninsianna Ninsianna Ninsianna

You alter the Fates, and an ill event becomes good;
I have sought you amongst the gods; supplications are offered to you;
To you amongst the goddesses I have turned, with intent to make entreaty,
Before you is a (protecting) shedu[a genie], behind you a (protecting) lamassu [another type of genie],
At your right is Justice, at your left Goodness,
Fixed on your head are Audience, Favour, Peace,
Your sides are encompassed with Life and Well-being;
How good it is to pray to you, how blessed to be heard by you!
Your glance is Audience, your utterance is the Light.
Have pity on me, O Ishtar! Order my prospering!
Glance on me in affirmation! Accept my litany!
.....................
I have borne your yoke; set tranquility (for me)!
I have sought your brightness; may my face be bright.
I have turned to your dominion; may it be life and well-being for me.
May I (too) have a favourable shedu like that before you;
May I (too) have a lamassu like that which goes behind you.
May I garner the prosperity at your right hand,
May I attain to the favour at your left hand.
........................
Lengthen my days, bestow life!
Let me live, let me be well, let me proclaim your divinity.
Let me achieve what I desire

Mantra: AZ-ZIB-DILBA

Other names of praise:

Nin-me-sar-ra, the Lady of Myriad Offices / or Queen of all the Me

Ninsianna as the personification of the planet Venus

Nin.an.na, which means 'queen of the sky'.

Nu-ugiganna, the Hierodule of Heaven

Usunzianna, Exalted Cow of Heaven

The Points of the Crossed South

Or; how to put the quadriga of the pentalpha into motion

The quadrigas of the five points are known as kameas or tablets. They will be used in the invocation of the points into the hands and the feets, the head and spine already being filled with the radiance of Stella Dalva.

The quadriga of the left hand is connected to the star of the Southern Cross known as Palida. In her the radiance of the nights in the garden of Yesod are to be found. The teachings of Gamaliel (a demonic being connected to the lunar kingdoms) and it is said to be connected to the fallen shells in the first garden of substantial creation, the abodes of forgotten sexuality and the where the imprint of dreams and the secrets of astral anatomy lies resting. Call her in the center of the left hand with the quadriga of Palida:

PALIDA

ALIDAD

LIDADI

IDADIL

DADILA

ADILAP
The quadriga of the right hand is found in the second Crux, also known as bcrux. It is the uppermost star in the Cross and it is the most shining one, a bright white in its color and as its companion the aCrux it is represented by the number of 231 which is the number of the Crossed Road and also the number of Gates of Wisdom according to Sepher Yetzirah. This star is carrying the seeds of Etz ha-Chayim, the tree of life that was denied the first human couples, but was nourished upon by the race that was before the race of men. The first couple was denied to eat from this tree and angelic guards was placed to guard both this tree as well as the 231 gates to the Garden of All Joy. Call the seeds back into your being with the quadriga of bCrux.

BCRUX

CRUXU

RUXUR

UXURC

XURCB
In the feet we find aCrux and Mimosa. aCrux being associated with Tree of Wisdom that the first couple of the human race was granted to eat from. The right foot represent the step forward in wisdom. The step granted by the Viper of Wisdom that made the transaction from venus to mercury possible and the bond thereof. In the center of the right foot visualize the fixed mercury as a snake coiled on a thorn, its thorn being a seed of wisdom that is fixing itself within thy foot. And call the old star into this point with the quadriga:

ACRUX

CRUXU

RUXUR

UXURC

XURCA
In the left feet we find the star named Mimosa. This is the foot of Araphel, of the darkness of the land of Mitzraim. In this star the three Fates are resting as the mysteries of time-lines (past, present and future) is found therein. It is also connected to Raqia, that is the firmament of the second heaven and the influence of Mercury known in a tangible form as Hod on the Tree of Life. The left foot is the one that carries with it the remembrance of things past in the Red lands in the south of Khem and the Black land in the north of Khem. Call the remembrance of things past in Mitzraim with the quadriga:

MIMOSA

IMOSAS

MOSASO

OSASOM

SASOMI

ASOMIM
The fifth point that is consuming and attracting the other four is known as the star Intrometida. It lies southwest of the center of the cross and her we find the mystery of Makath be-Khoroth or the Slaying of the Firstborn. The Bible tells us about Herod, the king of Judea was fearing for the coming of an Anoited One and commanded the slaying of all first-born children in order to avoid this coming. The screams of the mothers in Rama when their children was taken from them is a reference to this. The influx of the four stellar points of the Southern Cross will be visualized to contract to one single flame in the chakrik point known as Hara, between the solar plexus and the genitals. The point that gave its name to Japanese suicidals in the term hara-kiri. Call upon the slayer of the First born with the quadriga:

INTROMETIDA

NTROMETIDAD

TROMETIDADI

ROMETIDADIT

OMETIDADITE

METIDADITEM

ETIDADITEMO

TIDADITEMOR

IDADITEMORT

DADITEMORTN

ADITEMORTNI
The binding of the keys:

Crucified with the Virtues Four I step down from my Cross. And knowingly to dare, to know and to keep silence in all task that deems courage I take on the virtues Four anew and call them Justice, Prudence, Fortitude and Temperance. And by this I turn into the keeper of my own flames the keyholder at the gates of Purgatorium. The watcher and guard of myself in the moment I turn on myself. In this state where the keys are held I remember the first race, those that were before the kin of man. And again I stretch out my hands and like an almond the light covers me and I stretch my arms upwards with pointed fingers to the heavens and let the almond-glory sourround me, like they sourrounded the saints in their journey to the higher kingdom. I am the Eye and I am within the Eye.

This is the inky spot where the portals to space not yet solidified or explored are opened and this is where the Bahumehi (a sacred fish of predatory nature) turns into wisdom and where I join with the Deep Ones in the search for the seven secrets that will bring me back to myself.

Introit to the Adorning of the Girdle

This is a practice of meditation where one look at the constellation of Orion, and focus upon making a bond between each of the three stars in his girdle and as you call out the name of each of the stars meditate upon the importance of each of them as they find their place along the solar plexus area. Beginning with the west-end of your body. The use of oils and wines are good in this regard. This meditation is best performed outdoors while focusing on the belt of Orion. It can be a practice following the practice of the Crossed South or a practice one performs separate. The points given are only the qualities and the practitioner is here adviced to use his or her creative insight to form a proper sequence of this adorning.

Adorning the girdle of the Three Mary’s

The tree Marys is a common name in Vera Cruz for the three stars that are found shining brightly in the constellation of Orion. These stars are named:

Mintaka, which is the star west of the belt. Alnilan which we find at the centre of the belt. And Alnitak which is localized at the east of the belt

Mintaka is the Ring of Virtue, the virtues of Love and Beauty. Its number 122 corresponds to Asmodai, Zilpah (the hand maiden of Leah who became mother to the tribe of Asher and Gad as well as Dibbuk (evil possessing spirits).

Alnilan, 152, is the number of the tribe of Benjamin associated with the sign of Scorpio and the Wolf. Calliope is inspiring this star with her heroic poetry and eleoquence. It is the star for oppression and War.

Alnitak, 121, is the star that brings it all into harmony again. Through beauty and the war between its virtues and beauties adversaries the Phoenix are laid bare in the dwellings of the Saturn-day spirits, in the fourth house where family and relationships are created and established.

The Supper at Midnights Table

Or: The Rite of Turning the Wheels, 21st of December and 9th of April
This ritual was hived off after the commence of Hua and is attempting to bring back into Now the Oath and Deed once done and do it again. This Act will again turn the Wheel of Fate and make ready the Journeyman to embark on yet a new season of Ordeals, following the steps of Cain in the Exile of ones eternal becoming. One need for the ritual commence Cup, Athame, Hammer and Skull. Further a huge bread baked by the fruits of the earth should be presented. The ritual utilizes the double circle or the double chamber. The first chamber being the Blood Acre proper, the act of calling to the Opposer is done at the Blood Acres edge before one enters into the Chamber of the Sabbath to fest upon the flesh and blood of the All Profaner.

The Oracle of the Rite:

At the circles northern gate the Magister will intone the decree of this ritual and bring the attention to the rites purpose.

HEKAS HEKAS ESTE BEBELOI!

BILOI BILOI HUA!

By One Step the Path is Thread with a Million not even Begun!

Listen, ye Spirits resting in fire blue

Listen to this Call you have heard before and

Yet will hear again!

Before the Gods of Mortal Man the Elder Race, the Dragons children who stole the fire, who churned the Ocean, who discarded the Clay, who turned away from the tree of Good and Evil, who crossed the river of death and forgetfulness placed them self at the crossroads under the stars. With the back to the One. And in his Shadows to become the circle entire. As my left hand stretch back to take again what is mine so my right hand goes forth in becoming. I am the Moment always born anew. I am the circle and its ever moving point. In the Moment I am the Child born by the horns of the flaming torch and the lightning bolt. To be the Keeper of my Fateless Fate. To rest in the embrace of Al Shujah. This shall be the Design. To rest within The One of many names. The Many of One track alone. And as I turn against the hand that made me I am faithful towards my oath of eternal Self becoming. May I be tested by ordeal and curse on the forge of Cain. May I always drink deeply from the poisonous cup of the Hidden One. All I cast on the fire to be created anew. And by fire the Wheel shall be turned once again. And as it was in the beginning it shall ever be. Now and forever more.

The Rite of the Void:

With ash and water make a double circle. The one in the path of the other

Recite Psalm 68 and enter the circle. The covin will go in a clockwise direction armed with their Athame in their left hand with the calling Al Shujah Al Kabil while the Magister is going deosil calling the faithful ones of the Retinue of Bha. A bread should be presented in the center of the circle. When the call has been completed the Magister should position himself in the center of the circle and silence shall be exalted in this moment. With Athame and hammer he shall stand over the bread and say:

God, creator. It is time to commemorate those who has walked the one Path Unique. The time has come anew. And I saith unto Thee Lord as It was said and done unto Cain our father that unto Cain and his offering you had no respect! Cain was angered and your countenance fell and you said unto Cain: “talk with thy brother” and you told him that if he had done well his offer should be accepted. And Cain had done well. So he went with his brother into the field and tried to reason with him. But the blood of the Great Dragon rose in Cain and he slaughtered the profane one. And the Lord saith unto Cain that the blood of his brother screamed to him from the ground. And the Lord spoke with Cain and cursed him into Exile and closed the gardens of Eden for him, but he also placed his mark on his brow and feet so he could rest in his Exile by the Lords blessing. Those who killed Cain would be seven times accursed. And so it is that I, the One True Sorcerer of the Dragons Brood again is here with my gift of the earth and hear me as I call forth the profaner! Hear how his blood is screaming from the earth! Habil Abel! I call you, Son of Clay, Son of Mortal Man, All Profaner, rise from your grave so I can slay you again! In this, the commemoration of the Dragons race and its legacy I send you to Hell! By calling you. By slaying you. And again let your blood scream to the Lord I take my oath anew and plough the ground to make thy grave. All profaner, hear me! I am the forger of crude metals, I am the nail that never cools!

(Here stab the athame and hammer in the bread.)

“And by this my deed is done once again. My oath taken once more and the mark received yet again”.

Then the rest of the Covin will enter from the northern gate and stab their athame within the bread.

When all people presiding has performed this act one should turn the back to the fruits of the earth and turn outwards showing the sigh of the pentalpha upward and downward. The Magister should remain in the center but with his back turned to the bread and say:

“With body, mind and speech we give this Mortal Clay to the Shadows. To all Otherness we present this Clay in order to pave the way for unique Self becoming”.

The attention should be directed towards the black void, the Exile where powers rests. Exile, the Gan Eden of Cain. The Magister will then leave the circle through the northwestern gate into the second circle or the next chamber.

The Rite in the Suppers Chamber:

The offering of flesh:

In the gate of the second circle the Magister should stand with the skull of Cain, bread and oil The bread should be dipped in the oil making the earth sign on the skull then on the forehead of the participant and then eaten. As people have eaten the body of Abel they should gather behind the Magister and again chant Al Shujah Al Kabil. When everybody is gathered in the second circle the Magister will turn to the covin and say: “

“We have stretched back to be here in futurity. On the bones of our father, by the blood and flesh of the deed, by making it all anew yet again we turn the wheel of the season and put to rest the profane in a constant ordeal of self overcoming.”

He will know call forth both the Two eyes and the Tongue(i.e. Liliya Mahazhael and Draku Ezhu). The skull should then be taken to the banquette-table and positioned in the center. In front of the skull should be bread or earth and the wine should first fall upon the ground in front of the skull as it was in the original act where the earth feasted upon Abels blood first.

The offering of Blood:

A jar of glass filled with wine should be presented to the Skull.

Take the jar and bless.

“This is the blood of Abel,

the first profaner, who served as the sacrifice

at the entrance of transgression.

This is the body of Abel,

for upon the first death wisdom was born

As it All was born to Die,

So mote also this be

Make me strong in the embrace of my fate

Make Destiny and Dignity

My constant companions

May the remembrance of the first

Shedding of human blood be celebrated

Always as a honor unto me, saith Thy Lord

Cain, Cause I swear that I will test and twist

You by flame and Poison

To enter my Nest is to enter within the fangs

Of the Dragons Mouth, by poisonous fangs

By the needed transgression I will inflict pain

As the means to remembrance and

the measurement will be all Otherness.

Pour the blood within the chalice:

“Blood and Flesh, Spirit and Soul

with this Death are set in Motion

By nocturnal flight and angry Ghoul

The world gets color and emotion

As Angels, fallen or Broken

We will rise in the Cunning Art

By the Lord Cains many token

We will forge Thy burning Heart

In Flame and Death we stretch out

The Exile opens up, a garland of roses

By the foot and hand, we take the Oath

Pastures opens up to rider-less horses

And the Word is said and taken

I am the One, eternally begotten

For Love I see all things forsaken

I take back what is mine as I drink

This, the blood of my Deed!

And this shall be my Creed!

This is a matter a million times true!

May the Curse, the blessing and the Cunning be

It All unto Me!

The banquette will be performed, by feast and laugher and by any kind of pleasure that one who is about to be thrown into Exile will partake of.

The Consumation of the rite:

Psalm 68 should be recited backwards and concluded with the words:” As it was in the beginning it shall ever be. Now and forever more. This is a matter a million times true”.

By the Bloodied Graal so shall this Mystery become!

The Rite of the Almond Gate

[image: image5.jpg]

Dedicated to the Lordship of Asmodeus, the king who killed the seven husbands of Sarah. The one who finally conquered King Solomon. Thou who rides with the Lady Sheba on the nightsky under the Almond Gate. Seven times Holy thy name be, Seven times accursed Thy name be! As the Curse came upon the seventh breed in Cains line, so mote also this curse come unto me!

This ritual can very well be seen as a format corresponding well to the spring equinox as well as the autumn equinox, one simply choose if resurrection or the phase of death should be seen as the culmination of the rite. If worked as a ritual at the spring one should attempt to bring joy and ecstasy into the celebration, if performed in the autumn the rite should be of a more solemn adaptation. True knowledge is ever hidden yet at all times manifest. The act of deliberately going to the realms of death is an act that demands courage and love. Orpheus is perhaps the most proper prophet to keep in mind as his decent down which was a success ended in a great loss. When we go down we can only bring one thing with us, self and we can only bring self back – but now enriched.

The ritual is adapted from The Book of Coming Forth by Day, but is in essence a stellar-transformative ritual due to the emphasis placed on certain stars in the constellation of Hydrae, the southern Draco also known as the watersnake. More of this will be found in the ritual outline named Within the Chambers of the Dragon - a ritual cycle based upon the influence of the Southern Draco and Scorpius. By Frog and Jackal, Heqt and Asmodai this ritual has been made possible.

The Zeroth Step;

Opening the Almondway.

Enter the temple carrying a coin. Outside the entrance turn towards the void and say to yourself: from exile to exile without return, from void to sacred pyre I will renew myself in fire and poison. Throw the coin into the temple and position your self in silence standing, like a cross.

Focus on your left palm and say: “This column of the count of five I open to retrieve the hidden secrets of the moon and the forgotten fornication of the creation”:

Mantra: AL - PALIDA - DILBA

Then focus on your right hand and say: “In the right column I carry the Seeds to the Tree of Life. Here I hold the wisdom denied the first couple of the race of Man”:

Mantra: AL - BACRUX - DILBA

Focus on the center of the right foot and say: “From the columns root the thornsnake rises, like a seed of wisdom mighty as a grain of mercury!”

Mantra: AL - ACRUX – DILBA

Focus on the left foot and say: “From the root of the black column the land of Khem arises. From the land I call onto all things forgotten and dead to rise like a might undead within the column that stretches through the left side of my flesh. For as the Araphel saith, this is my firmament, so shall it forever be!”
Mantra: AL -MIMOSA – SASO

The focus on the Hara-chakra and say: “I am the newborn, the graveold, the eternal self-slayer. I am what I am, Makath be-Khoroth and as the firstborn slayed himself so do I slay myself”:

Mantra: KA - INTROMETIDA - IMORT

You will then see the heavens open up and an oval opening will open between the four stars of the Cross, the fifth being the seed that makes it possible, the ether of the pentalpha. You will see how the space in the opening is taking form and making a bond between your own body and the Almond Gate and you will use the following chant to call him forth:

“AshModaiHeqt Heru/By jackal and Toad/By the Bird Bennu/Open the darkend Road!”

One then recites:

“Permit thou not me to be judged according to the mouths of the multitude. May my soul lift itself up before the Queens of the funeral chamber, having been found to have been pure when in the presence of the Four Good sisters. May I come into thy presence, O Lord of the gods; may I arrive at the Nome of Maati (Truth); may I rise up on my seat like a god endowed with life; may I give forth light like the Company of the Gods who dwell in heaven; may I become like one of you; may I lift up my footsteps in the town of Beled el Djinn and I look upon the Stars of the Gods, Saah, the holy one, as it passeth across the sky; may I not be repulsed; may I smell the savour of the divine food of the Company of the Gods; may I sit down with them; may my name be proclaimed for offerings by the (KHER-HEB) priest at the sacrificial table; may I hear the petitions which are made when offerings are presented; may I draw nigh unto the Neshem Boat; and may neither my Heart-soul nor its lord be repulsed.

Homage to thee, O Chief of Amentet, thou god Osiris, who dwellest in the town of Nifu-ur.

Homage to thee, O Dweller in Amentei, Thy kings name, Schemesh be praised in the funeral chamber

Homage to thee, O King of Kings, thou god Ashmodai, who dwellest in the Star of Venus

Homage to thee, O Queen of Queens, thou goddess, Heqt, who dwellest in the Craters of the Moon”

The First Step;

Installment of the Offices of Heqt and Ashmodai

At this point one should see the Lord Ashmodai entering out from the Almond gate and in his laps you will see that a deity with a frogs head is attached to his loins, like in yab-yum. Ashmodai himself will show himself with the face of a jackal, assuming the offices customarily held by Anubis. The deity attached to his phallus is Heqt the frog headed deity that presides over miracles and magic Ashmodai and his consort is approaching you with two gifts, a Raven and a Chalice. He places the Raven on your left shoulder and the Chalice on your right shoulder.

You will recite:

The weight of my ancestors gift are now on my shoulders

The eternal remembrance of the Serpents Way and Wisdom

Behold, this is the Cup out of which the patriarch sinned

Behold this is the Raven that unto Apollon carried a Lie and a Snake

The Cup of Poison, the Cup of Old, the Cup Craat

The Raven of the first Lie, The Raven on the serpents back, Corvis

Ka-Korvis-Ka-Kraat

The Cup of the water-snakes wisdom

The Cup of the Ravens thirst

The Cup that carries the Wine and the Blood

The Raven that brings Augurs

The Raven that brings Keys

The Raven that guides the Serpent on her Way

Ka-korvis-Ka-Kraat

With Cup and Crow let the gates be open wide

By Heqt and AshModai let the poles be bridged!

You are the fig-tree that birthed Almonds!

The Second Step;

Within the upper Vault of the Chambers of Death

[image: image6.png]

[image: image7.png]

Visualize the divine couple seated in the center of the temple and see how they are forming a crossroad with their arms, pointing out to the Four Ways. Here you will see four deities, Isis, Serqet, Nephtys and Neith You will be calling Isis, Serqet, Nepthys and Neith in the quarters of the living world, which in this case is a reference to the upper vault of the funeral chamber.

This is the texts to be recited in the funeral chamber;

SPEECH OF ISIS. Isis saith:- I have come to be a protector unto thee. I waft unto thee air for thy nostrils, and the north wind which cometh forth from the god Tem unto thy nose. I have made whole for thee thy windpipe. I make thee to live like a god. Thine enemies have fallen under thy feet. I have made thy word to be true before Nut, and thou art mighty before the gods.

SPEECH OF NEPHTHYS. Nephthys saith unto the Osiris Ani, whose word is truth:- I go round about thee to protect thee, O brother Osiris. I have come to be a protector unto thee. [My strength shall be near thee, my strength shall be near thee, for ever. Schemesh hath heard thy cry, and the gods have made thy word to be truth. Thou art raised up. Thy word is truth in respect of what hath been done unto thee. Ptah hath overthrown thy foes, and thou art Horus, the son of Hathor.

SPEECH OF THE TET (the rainbow amulet). I have come quickly, and I have driven back the footsteps of the god whose face is hidden. I have illumined his sanctuary. I stand near the god Tet on the day of repelling disaster. I watch to protect thee, O Osiris.

SPEECH OF Amset/Mestha (Mesta). I am Mestha, thy son, O Osiris Ani, whose word is truth. I come to protect thee. I will make thy house to flourish, permanently, even as Serqet hath commanded me, and as Schemesh himself hath commanded.

SPEECH OF THE FLAME. I protect thee with this flame. I drive him [the foe] away from the valley of the tomb. I cast the sand about thy feet. I embrace the Osiris Ani, whose word is truth, in peace. I come to hew in pieces. I have not been hewn in pieces, and I will not permit thee to be hewn in pieces. I come to do violence to thy foe, but I will not permit violence to be done unto thee. I protect thee.

The Third Step;

The Decent to the Netherworld

Asking unto Asmodai to take us to the place of power, the Amenta where Schemesh shines brightly.

THE ADDRESSES OF THE FOUR RUDDERS

Hail, Power of Heaven, Opener of the Disk, thou Beautiful Rudder of the Northern Heaven. Hail, Ra, Guide of the Two Lands, thou Beautiful Rudder of the Western Heaven. Hail, Khu, Dweller in the House of the Akhemu gods, thou Beautiful Rudder of the Eastern Heaven. Hail, Governor, Dweller in the House of the Tesheru Gods, thou Beautiful Rudder of the Southern Heaven.

Grant ye cakes, and ale and tchefau food to the Osiris Auf-ankh, whose word is truth.

Hail, Father of the Gods! Hail, Mother of the Gods in Khert-Neter! Deliver ye the Osiris from every evil thing, from every evil obstruction, from every dire attack of an enemy, and from that deadly snarer with knife-like words, and from men, and gods, and Spirit-souls, and the damned, on this day, on this night, on this present festival of the fifteenth day, and in this year, and from the things of evil thereof.

THE CHAPTER OF THE PRAISE OF THE LADY OF AMENTET

Lady of Amentet, known amongst many as Hathor, the Dweller in the Great Land, the Lady of the Red Disk, the Eye of Ra, the Dweller in his breast, the Beautiful One that rises like an ever returning Boat in the Ocean called “Millions of Years”, unto you we present our self, children of Heqt and Asmodai

The Fourth Step;

The Sacrifice of Truth

[image: image8.jpg]

Calling the baboonfaced Hapi Nebt Hep to remove our glandules, through Nepthys Calling the hawkheaded Qebhsennuf to remove our liver in the name of Serqet, Calling the jackalheaded Tuamutef (jackal) to remove our heart and lungs in the name of Neith Nit and Meshta the deity in shape of man to remove our intestines in the name of Isis.

SPEECH OF HAPI - Nepthys. (E) I am Hapi, thy son, O Osiris Ani, the lover of Nepthys whose word is truth. I come to protect thee. I bind together thy head and the members of thy body. I smite down for thee thine enemies under thee. I give unto thee thy head for ever and for ever, O Osiris Ani, whose word is truth, whose word is truth in peace.

SPEECH OF MESHTA - Isis (W) I am Meshta, thy son O Osiris, I am the one whom Isis made love to on the banks of the Nile. I am the one who walked through the deserted plains. I am here to gather thy dross and fill thy being with sweet oils and herbs. This done in the name of She will forever turn into Truth.

SPEECH OF TUAMUTEF -Neith. (N) Tuamutef saith:- I am thy son Horus, I am the lover of Neith. It is I who loveth thee. I come to avenge thee, O my father Osiris, upon him that did evil unto thee. I have set him under thy feet for ever and for ever, permanently, permanently, O Osiris Ani, whose word is truth, whose word is truth.

SPEECH OF QEBHSENUF -Serqet. (S)Qebsenuf saith:- I am thy son, O Osiris Ani, whose word is truth. I come to protect thee. I have collected thy bones and I have gathered together thy members. I have brought thy heart, and I have placed it upon its throne within thy body. I make thy house to flourish after thee, O thou who livest for ever.

THIS IS THE NAMES OF THE GODS OF THE GREAT COMPANY:- 1. Ra Harmakhis, the Great God in his boat. 2. Temu. 3. Shu. 4. Tefnut. 5. Keb. 6. Nut, the Lady of Heaven. 7. Isis. 8. Nephthys. 9. Horus, the Great God. 10. Hathor, Lady of Amentet. 11. Hu. 12. Sa.

Kesta, Hapi, Taumutef, and Qebhsenuf. "Homage to you, O ye lords of right and truth, ye sovereign Tchatcha (princes) who stand round about we who are gathered here in this funeral chamber, who do away utterly sins and offences, and who are in the following of the goddess Heqt-Hetepsekhus, grant ye that I may come unto you. Destroy ye all the faults which are within me, even as ye did for the Seven Spirits who are among the followers of their lord Sepa. Anpu (Anubis) appointed to them their places on the day when he said unto them, "Come ye hither."

Who are the "lords of right and truth"?

"The lords of right and truth are Thoth and Astes, the Lord of Amentet. "The Tchatcha round about Osiris are Kesta, Hapi, Tuamutef, and Qebhsenuf, and they are also round about the Constellation of the Ursa Major in the northern sky. "Those who do away utterly sins and offences, and who are in the following of the goddess Hetepsekhus, are the god Sebek and his associates who dwell in the water. "The goddess Hetepsekhus is the Eye of Ra. "Others, however, say that it is the flame which accompanieth the one who sacrificed Truth to burn up the souls of his enemies. "

"As concerning the Seven Spirits who are Kesta, Hapi, Tuamutef, Qebhsenuf, Maa-atef, Kheribeqef and Heru-khenti-en-ariti, these did Anubis appoint to be protectors of the dead body of Osiris. "Others, however, say that he set them round about the holy place of Osiris. "Others say that the Seven Spirits which were appointed by Anubis were Netcheh-netcheh, Aatqetqet, Nertanef-besef-khenti-hehf, Aq-her-ami- unnut-f, Tesher-ariti-ami-Het-anes, Ubes-her-per-em-khetkhet, and Maaem- kerh-annef-em-hru. "The chief of the Tchatcha (sovereign princes) who is in Naarutef is Horus, the Advocate of his father. "As concerning the day wherein [Anubis said to the Seven Spirits], 'Come ye hither,' [the allusion here] is to the words 'Come ye hither,' which Ra spake unto Osiris."

Verily may these same words be said unto me in Amentet.

The Fifth Step;

The installment of the keys

Death posture will be used and in the moment of “death” one screams Heqt! Cunning spouse of Asmodai. Open the gates from Above to below! Lying there without motions one will breath slowly focusing on the charkas known as anahata (heart), hara (solarplexus) and manipura (belly). Make a circuit of a reddish color between these chakras. Breath slow an heavy while the mind is following the recitations said that will bring down the seven keys. Keep at all times the image of Heqt in your mind.

Unto Thee Great King Asmodai we proceed through the chambers of Death. Because you make our Death Sweet as Revenge, Strong as the Lotus and eternal like the Wind! We ask ye to guide us through the seven arits. And infuse us with the seven houses of powers.

The First Arit. The name of the Doorkeeper is Sekhet-her-asht-aru. The name of the Watcher is Smetti. The name of the Herald is Hakheru. The Osiris Ani, whose word is truth, shall say when he cometh unto the First Arit: "I am the mighty one who createth his own light. I have come unto thee, O Osiris, and, purified from that which defileth thee, I adore thee. Lead on. Name not the name of Ra-stau to me. Homage to thee, O Osiris, in thy might and in thy strength in Ra-stau. Rise up and conquer, O Osiris, in Abtu. Thou goest round about heaven, thou sailest in the presence of Ra, thou lookest upon all the beings who have knowledge. Hail, Ra, thou who goest round about in the sky, I say, O Osiris in truth, that I am the Sahu (Spirit-body) of the god, and I beseech thee not to let me be driven away, nor to be cast upon the wall of blazing fire. Let the way be opened in Ra-stau, let the pain of the Osiris be relieved, embrace that which the Balance hath weighed, let a path be made for the Osiris in the Great Valley, and let the Osiris have light to guide him on his way."

The Second Arit.

The name of the Doorkeeper is Unhat. The name of the Watcher is Seqt- her. The name of the Herald is Ust. The Osiris Ani, whose word is truth, shall say "He sitteth to carry out his heart's desire, and he weigheth words as the Second of Thoth. The strength which protecteth Thoth humbleth the hidden Maati gods, who feed upon Maat during the years of their lives. I offer up my offerings [to him] at the moment when he maketh his way. I advance, and I enter on the path. O grant thou that I may continue to advance, and that I may attain to the sight of Ra, and of those who offer up [their] offerings."

The Third Arit.
The name of the Doorkeeper is Unem-hauatu-ent-pehui. The name of the Watcher is Seres-her. The name of the Herald is Aa. The Osiris the scribe Ani, whose word is truth, shall say : "I am he who is hidden in the great deep. I am the Judge of the Rehui, I have come and I have done away the offensive thing which was upon Osiris. I tie firmly the place on which he standeth, coming forth from the Urt. I have stablished things in Abtu, I have opened up a way through Ra-stau, and I have relieved the pain which was in Osiris. I have balanced the place whereon he standeth, and I have made a path for him; he shineth brilliantly in Ra-stau."

The Fourth Arit.

The name of the Doorkeeper is Khesef-her-asht-kheru. The name of the Watcher is Seres-tepu. The name of the Herald is Khesef-at. The Osiris the scribe Ani, whose word is truth, shall say: "I am the Bull, the son of the ancestress of Osiris. O grant ye that his father, the Lord of his god-like companions, may bear witness on his behalf. I have weighed the guilty in judgment. I have brought unto his nostrils the life which is ever lasting. I am the son of Osiris, I have accomplished the journey, I have advanced in Khert-Neter."

The Fifth Arit.

The name of the Doorkeeper is Ankhf-em-fent. The name of the Watcher is Shabu. The name of the Herald is Teb-her-kha-kheft. The Osiris the scribe Ani, whose word is truth, shall say : "I have brought unto thee the jawbone in Ra-stau. I have brought unto thee thy backbone in Anu. I have gathered together his manifold members therein. I have driven back Aapep for thee. I have spit upon the wounds [in his body]. I have made myself a path among you. I am the Aged One among the gods. I have made offerings to Osiris. I have defended him with the word of truth. I have gathered together his bones, and have collected all his members."

The Sixth Arit.

The name of the Doorkeeper is Atek-tau-kehaq-kheru. The name of the Watcher is An-her. The name of the Herald is Ates-her-[ari]-she. The Osiris the scribe Ani, whose word is truth, shall say: "I have come daily, I have come daily. I have made myself a way. I have advanced over that which was created by Anpu (Anubis). I am the Lord of the Urrt Crown. I am the possessor [of the knowledge of] the words of magical power, I am the Avenger according to law, I have avenged [the injury to] his Eye. I have defended Osiris. I have accomplished my journey. The Osiris Ani advanceth with you with the word which is truth."

The Seventh Arit:

The name of the Doorkeeper is Sekhmet-em-tsu-sen. The name of the Watcher is Aa-maa-kheru. The name of the Herald is Khesef-khemi. The Osiris the scribe Ani, whose word is truth, shall say: "I have come unto thee, O Osiris, being purified from foul emissions. Thou goest round about heaven, thou seest Ra, thou seest the beings who have knowledge. [Hail], thou, ONE! Behold, thou art in the Sektet Boat which traverseth the heavens. I speak what I will to his Sahu (Spirit-body). He is strong, and cometh into being even [as] he spake. Thou meetest him face to face. Prepare thou for me all the ways which are good [and which lead] to thee."

Commentary : If these words be recited by the spirit when he shall come to the Seven Arits, and as he entereth the doors, he shall neither be turned back nor repulsed before Osiris, and he shall be made to have his being among the blessed spirits, and to have dominion among the ancestral followers of Osiris. If these things be done for any spirit he shall have his being in that place like a lord of eternity in one body with Osiris, and at no place shall any being contend against him.

The Sixth Step;

The Transformation through the Pylons

Se yourself entering the reflection of the Almond gate in the Netherworld, a hawk and a jackal is following you at the sides, in front of your Heqt is walking with Asmodai and on your head you feel the weight of Corvis resting on Craat. The Chalice is filled with stars and blood And with the Chalice and Corvis on your shoulder you see that Heqt and Ashmodai is vanishing in the dark halls. You can´t see nothing and have to trust the two guides at your side. For each recitation, stamp your feet in the floor, marking a step for each of the 21 pylons

THE PYLONS OF THE HOUSE OF OSIRIS

My foot enters into the FIRST PYLON so hear my words Oh Masters of Death: "Lady of tremblings, high-walled, the sovereign lady, the lady of destruction, who uttereth the words which drive back the destroyers, who delivereth from destruction him that cometh." The name of her Doorkeeper is Neruit.

As I enter the SECOND PYLON. I saith: "Lady of heaven, Mistress of the Two Lands, devourer by fire, Lady of mortals, who art infinitely greater than any human being." The name of her Doorkeeper is Mes-Ptah.

As I enter the THIRD PYLON. I saith: "Lady of the Altar, the mighty lady to whom offerings are made, greatly beloved one of every god sailing up the river to Abydos." The name of her Doorkeeper is Sebqa.

As I enter the FOURTH PYLON. I saith: "Prevailer with knives, Mistress of the Two Lands, destroyer of the enemies of the Still-Heart (Osiris), who decreeth the release of those who suffer through evil hap." The name of her Doorkeeper is Nekau.

As I enter the FIFTH PYLON. I saith: "Flame, Lady of fire, absorbing the entreaties which are made to her, who permitteth not to approach her the rebel." The name of her Doorkeeper is Henti-Reqiu.

As I enter the SIXTH PYLON. I saith: "Lady of light, who roareth mightily, whose breadth cannot be comprehended. Her like hath not been found since the beginning. There are serpents over which are unknown. They were brought forth before the Still-Heart." The name of her Doorkeeper is Semati.

As I enter the SEVENTH PYLON. I saith: "Garment which envelopeth the helpless one, which weepeth for and loveth that which it covereth." The name of her Doorkeeper is Saktif.

As I enter the EIGHTH PYLON. I saith: "Blazing fire, unquenchable, with far-reaching tongues of flame, irresistible slaughterer, which one may not pass through fear of its deadly attack." The name of her Doorkeeper is Khutchetef.

As I enter the NINTH PYLON. I saith: "Chieftainess, lady of strength, who giveth quiet of heart to the offspring of her lord. Her girth is three hundred and fifty khet, and she is clothed with green feldspar of the South. She bindeth up the divine form and clotheth the helpless one. Devourer, lady of all men." The name of her Doorkeeper is Arisutchesef.

As I enter the TENTH PYLON. I saith: "Goddess of the loud voice, who maketh her suppliants to mourn, the awful one who terrifieth, who herself remaineth unterrified within." The name of her Doorkeeper is Sekhenur.

Nu, the steward of the keeper of the seal, saith when he cometh to the ELEVENTH PYLON of Osiris: "I have made my way, I know you, and I know thy name, and I know the name of her who is within thee: She who slayeth always, consumer of the fiends by fire, mistress of every pylon, the lady who is acclaimed on the day of darkness" is thy name. She inspecteth the swathing of the helpless one.

Nu, the steward of the keeper of the seal, saith when he cometh to the TWELFTH PYLON of Osiris: "I have made my way, I know you, and I know thy name, and I know the name of her who is within thee: Invoker of thy Two Lands, destroyer of those who come to thee by fire, lady of spirits, obeyer of the word of thy Lord" is thy name. She inspecteth the swathing of the helpless one.

Nu, the steward of the keeper of the seal, saith when he cometh to the THIRTEENTH PYLON of Osiris: "I have made my way, I know you and I know thy name, and I know the name of her who is within thee: Osiris foldeth his arms about her, and maketh Hapi (the Nile-god), to emit splendour out of his hidden places" is thy name. She inspecteth the swathing of the helpless one.

Nu, the steward of the keeper of the seal, saith when he cometh to the FOURTEENTH PYLON of Osiris: "I have made my way, I know thee, and I know thy name, and I know the name of her who is within thee. Lady of might, who trampleth on the Red Demons, who keepeth the festival of Haaker on the day of the hearing of faults" is thy name. She inspecteth the swathing of the helpless one.

As I enter the THE FIFTEENTH PYLON. I saith; the word is Heru-em-khebit, theword is truth, and I saith: "Fiend, red of hair and eyes, who appeareth by night, and doth fetter the fiend in his lair. Let her hands be given to the Still-Heart in his hour, let her advance and go forward" is thy name. She inspecteth the swathing of the helpless one.

As I enter THE SIXTEENTH PYLON. I say, I, Heru-em-khebit say: "Terrible one, lady of the rain- storm, destroyer of the souls of men, devourer of the bodies of men, orderer, producer, and maker of slaughter" is thy name. She inspecteth the swathing of the helpless one.

As I enter THE SEVENTEENTH PYLON. I say, I Heru-em-khebit, say: "Hewer-in-pieces in blood, Ahibit, lady of hair" is thy name. She inspecteth the swathing of the helpless one.

As I enter THE EIGHTEENTH PYLON. I say, I Heru-em-khebit, I say: "Fire-lover, pure one, lover of slaughterings, cutter off of heads, devoted one, lady of the Great House, slaughterer of fiends at eventide" is thy name. She inspecteth the swathing of the helpless one.

As I enter THE NINETEENTH PYLON. I say, I Heru-em-khebit, I say: "Light-giver for life, blazing all the day, lady of strength [and of] the writings of the god Thoth himself" is thy name. She inspecteth the swathings of the White House.

As I enter THE TWENTIETH PYLON.I say, I Heru-em-khebit, I say: "Dweller in the cavern of her lord, her name is Clother, hider of her creations, conqueror of hearts, swallower of them" is thy name. She inspecteth the swathings of the White House.

As I enter THE TWENTY-FIRST PYLON. I say, I Heru-em-khebit, I say: "Knife which cutteth when [its name] is uttered, slayer of those who approach thy flame" is thy name. She possesseth hidden plans.

Open now up your eyes and see in front you a desert-field where 21 torches are lighting. You will see that in the four quarters there are a jar of clay in each of the corners.

The Seventh Step;

The Transformation into a Divine Hawk
You will enter a dark hall and see four jars of clay there here you will do offerings by prostration in front of each jar. Concluding with taking on the proper antromorphic identity. At each jar the antromorphic change will occur. Go to each of them, prostrate and give sacrifice of the substance proper and comely to each of the corners, at the end of each sacrifice say: “Because the Queen of Scorpions and Snakes, Serqet is with me and I will from this day turn my poison into nectar. I will no more sleep in the gardens of dream and ignorance, but awaken to reality where Truth has been sacrificed. I will drink from the Cup of All Lie because this transmutes and reinforce this flesh into the Nectar of Knowledge, cause I am beyond Good and I know nothing about Evil, this I do for the sake of becoming”

You will then go widdershins three times and prostrate yourself in front of the next quarter.Concluding the celebration of the four lower quarters one will go out to the edge of the circle, just as Lord Set went out to the edge of Khem in his exile Here in the edge sit down in with your legs crossed, your hands behind your back and your gaze lifted to the sky and see how your external body is transforming into a hawk, slowly, like gold slowly melting in your veins and travel through your body.

MAKING THE TRANSFORMATION INTO A DIVINE HAWK.

Hail, thou Great God, come thou to Tetu. Make thou ready for me the ways, and let me go round to visit my thrones. I have laboured. I have made myself perfect. O grant thou that I may be held in fear. Create thou awe of me. Let the gods of the Tuat be afraid of me, and let them fight for me in their halls. Permit not thou to come nigh unto me him that would attack me, or would injure me in the House of Darkness. Cover over the helpless one, hide him. Let do likewise the gods who hearken unto the word of truth, the Khepriu gods who are in the following of Osiris. Hold ye your peace then, O ye gods, whilst the God holdeth speech with me, he who listeneth to the truth. I speak unto him my words. Osiris, grant thou that that which cometh forth from thy mouth may circulate to me. Let me see thine own Form. Let thy Souls envelop me. Grant thou that I may come forth, and that I may be master of my legs, and let me live there like Nebertcher upon his throne. Let the gods of the Tuat hold me in fear, and let them fight for me in their halls. Grant thou that I may move forward with him and with the Ariu gods, and let me be firmly stablished on my pedestal like the Lord of Life. Let me be in the company of Isis, the goddess, and let [the gods] keep me safe from him that would do an injury unto me. Let none come to see the helpless one. May I advance, and may I come to the Henti boundaries of the sky. Let me address words to Keb, and let me make supplicaion to the god Hu with Nebertcher. Let the gods of the Tuat be afraid of me, and let them fight for me in their halls. Let them see that thou hast provided me with food for the festival. I am one of those Spirit-souls who dwell in the Light-god. I have made my form in his Form, when he cometh to Tetu. I am a Spirit-body among his Spirit- bodies; he shall speak unto thee the things which concern me. Would that he would cause me to be held in fear! Would that he would create in them awe of me! Let the gods of the Tuat be afraid of me, and let them fight for me [in their halls]. I, even I, am a Spirit-soul, a dweller in the Light-god, whose form hath been created in divine flesh. I am one of those Spirit-souls who dwell in the Light-god, who were created by Tem himself, and who exist in the blossoms of his Eye. He hath made to exist, he hath made glorious, and he hath magnified their faces during their existence with him. Behold, he is Alone in Nu. They acclaim him when he cometh forth from the horizon, and the gods and the Spirit-souls who have come into being with him ascribe fear unto him.

I am one of the worms which have been created by the Eye of the Lord One. And behold, when as yet Isis had not given birth to Horus, I was flourishing, and I had waxed old, and had become pre-eminent among the Spirit-souls who had come into being with him. I rose up like a divine hawk, and Horus endowed me with a Spirit-body with his soul, so that [I] might take possession of the property of Osiris in the Tuat. He shall say to the twin Lion-gods for me, the Chief of the House of the Nemes Crown, the Dweller in his cavern: Get thee back to the heights of heaven, for behold, inasmuch as thou art a Spirit-body with the creations of Horus, the Nemes Crown shall not be to thee: [but] thou shalt have speech even to the uttermost limits of the heavens. I, the warder, took possession of the property of Horus [which belonged] to Osiris in the Tuat, and Horus repeated to me what his father Osiris had said unto him in the years [past], on the days of his burial. Give thou to me the Nemes Crown, say the twin Lion-gods for me. Advance thou, come along the road of heaven, and look upon those who dwell in the uttermost limits of the horizon. The gods of the Tuat shall hold thee in fear, and they shall fight for thee in their halls. The god Auhet belongeth to them. All the gods who guard the shrine of the Lord One are smitten with terror at my words.

Hail, saith the god who is exalted upon his coffer to me! He hath bound on the Nemes Crown, by the decree of the twin Lion-gods. The god Aahet hath made a way for me. I am exalted on the coffer the twin Lion-gods have bound the Nemes Crown on me and my two locks of hair are given unto me. He hath stablished for me my heart by his own flesh, and by his great, two-fold strength, and I shall not fall headlong before Shu. I am Hetep, the Lord of the two Uraei-goddesses who are to be adored. I know the Light-god, his winds are in my body. The Bull which striketh terror [into souls] shall not repulse me. I come daily into the House of the twin Lion-gods. I come forth therefrom into the House of Isis. I look upon the holy things which are hidden. I see the being who is therein. I speak to the great ones of Shu, they repulse him that is wrathful in his hour. I am Horus who dwelleth in his divine Light. I am master of his crown. I am master of his radiance. I advance towards the Henti boundaries of heaven. Horus is upon his seat. Horus is upon his thrones. My face is like that of a divine hawk. I am one who is equipped like his lord. I shall come forth to Tetu. I shall see Osiris. I shall live in his actual presence.... Nut. They shall see me. I shall see the gods [and] the Eye of Horus burning with fire before my eyes. They shall reach out their hands to me. I shall stand up. I shall be master of him that would subject me to restraint. They shall open the holy paths to me, they shall see my form, they shall listen to my words.

Homage to you, O ye gods of the Tuat, whose faces are turned back, whose powers advance, conduct ye me to the Star-gods which never rest. Prepare ye for me the holy ways to the Hemat house, and to your god, the Soul, who is the mighty one of terror. Horus hath commanded me to lift up your faces; do ye look upon me. I have risen up like a divine hawk. Horus hath made me to be a Spirit-body by means of his Soul, and to take possession of the things of Osiris in the Tuat. Make ye for me a path. I have travelled and I have arrived at those who are chiefs of their caverns, and who are guardians of the House of Osiris. I speak unto them his mighty deeds. I made them to know concerning his victories. He is ready [to butt with his] two horns at Set. They know him who hath taken possession of the god Hu, and who hath taken possession of the Powers of Tem.

Travel thou on thy way safely, cry out the gods of the Tuat to me. O ye who make your names pre-eminent, who are chiefs in your shrines, and who are guardians of the House of Osiris, grant, I pray you, that I may come to you. I have bound up and I have gathered together your Powers. I have directed the Powers of the ways, the wardens of the horizon, and of the Hemat House of heaven. I have stablished their fortresses for Osiris. I have prepared the ways for him. I have performed the things which [he] hath commanded. I come forth to Tetu. I see Osiris. I speak to him concerning the matter of his Great Son, whom he loveth, and concerning the smiting of the heart of Set. I look upon the lord who was helpless. How shall I make them to know the plans of the gods, and that which Horus did without the knowledge of his father Osiris?

Hail, Lord, thou Soul, most awful and terrible, behold me. I have come, I make thee to be exalted! I have forced a way though the Tuat. I have opened the roads which appertain to heaven, and those which appertain to the earth, and no one hath opposed me therein. I have exalted thy face, O Lord of Eternity.

At this point rise up and see yourself fully transformed into a hawk and realize that your heart is One with the heart of Lord Set. Imagine that from your heart a flame is lit and consume your glorious form. You are ashes and you will resurrect as the sacred Shent bird through the following incantation:

MAKING THE TRANSFORMATION INTO THE BENU BIRD. the scribe Ani, whose word is truth, saith:- I flew up out of primeval matter. I came into being like the god Khepera. I germinated like the plants. I am concealed like the tortoise in his shell. I am the seed of every god. I am Yesterday of the Four Quarters of the Earth, and the Seven Uraei, who came into being in the Eastern land. I am the Great One (Horus) who illumineth the Hememet spirits with the light of his body. I am that god in respect of Set. I am Thoth who stood between them (Horus and Set) as the judge on behalf of the Governor of Sekhem and the Souls of Anu. He was like a stream between them. I have come. I rise up on my throne. I am endowed with Khu. I am mighty. I am endowed with godhood among the gods. I am Khensu, the lord of every kind of strength.

Commentary: If this Chapter be known by the deceased, he shall come forth pure by day after his death, and he shall perform every transformation which his soul desireth to make. He shall be among the Followers of Un-Nefer, and he shall satisfy himself with the food of Osiris, and with sepulchral meals. He shall see the Disk [of the Sun], he shall be in good case upon earth before Ra, and his word shall be truth in the sight of Osiris, and no evil thing whatsoever shall have dominion over him for ever and ever.

The Eight Step;

The Graal given by the Ravens Lie

Corvis will then take flight and position himself in front of you with the Graal. Corvis should at this point be seen as transformed in the shape of a Vulture-headed Peacock, a deity we know as Nekhbet. Corvis-Nekhbet is offering you to drink. This image could be projected unto the presiding Magister if he or she is bestowing the Poisoned Chalice of the Rite and he or she should then assume the form of the bird thrice burnt and thrice resurrected. The drink he is giving is bittersweet with a scent of Almond to signify the domains of Ashmodai.

THE CHAPTER OF DRINKING WATER IN KHERT-NETER. The Magister or Celebrant say over the Chalice: I am he who cometh forth from the god Keb. The water-flood is given to him, he hath become the master thereof in the form of Hapi. I, the am khent Nefer-uben-f, open the doors of heaven. Thoth hath opened to me the doors of Qebh (the Celestial Waters). Lo, Hepi Hepi, the two sons of the Sky, mighty in splendour, grant ye that I may be master over the water, even as Set had dominion over his evil power on the day of the storming of the Two Lands. I pass by the Great Ones, arm to shoulder, even as they pass that Great God, the Spirit who is equipped, whose name is unknown. I have passed by the Aged One of the shoulder. I am Nefer-uben-f, whose word is truth. Hath opened to me the Celestial Water Osiris. Hath opened to me the Celestial Water Thoth-Hapi, the Lord of the horizon, in his name of "Thoth, cleaver of the earth." I am master of the water, as Set is master of his weapon. I sail over the sky, I am Ra, I am Ru. I am Sma. I have eaten the Ursa Major I have seized the bone and flesh. I go round about the Lake of Sekhet-Ar. Hath been given to me eternity without limit. Behold, I am the heir of eternity, to whom hath been given everlastingness.

Now drink the sacrament and say unto the Chalice before drinking:

Hail, Kings and Queens of Amentet! I have been brought unto thee. I am the blessed one of Heqt! I am the blessed one of Ashmodai! Let me neither be burnt up nor destroyed by fire. I am the Shent-bird, the One thrice times burned and thrice times resurrected. I am the divine Heir, the Mighty One, the Great One, the Resting One. I have made my name to flourish. And as I drink this my Chalice of Destiny, so may thou livest in me every day.

The Ninth Step;

Transforming the Lie into Light

After consuming the sacrament go again to the edge of the circle and start a circumambulation clockwise calling for either Ashmodai, Heqt or Serqet, the one of them that you felt most near during the ritual. Exstasia can be used at this point of the ritual and one should feel free and immortal starting the walk with the clock. So the chant can be, as follows: Heqt! Bilo Bilo Hu! Note that this should be the beginning of the call of ones preferred guide and one should allow this call to develop in its own natural tendency.

When all has consummated the Poison the presiding Magister will give the final Call that will turn this Al-Khem-Ia of Death into Gold in either the colors of red, black or white. The participants will maintain their godform as the divine Shent-bird, holding their fisted hands over the heart

MAKING THE TRANSFORMATION INTO THE GOD WHO LIGHTENETH THE DARKNESS.

I am the girdle of the garment of the god Nu, which giveth light, and shineth, and belongeth to his breast, the illuminer of the darkness, the uniter of the two Rehti deities, the dweller in my body, through the great spell of the words of my mouth. I rise up, but he who was coming after me hath fallen. He who was with him in the Valley of Abtu hath fallen. I rest. I remember him. The god Hu hath taken possession of me in my town. I have weighed Sut in the celestial houses against the Aged One who was with him. I have equipped Thoth in the House of the Moon-god, when the fifteenth day of the festival come not. I have taken possession of the Urrt Crown. Truth is in my body; turquoise and crystal are its months. My homestead is there among the lapis-lazuli, among the furrows thereof. I am Hem-Nu, the lightener of the darkness. I have come to lighten the darkness; it is light. I have lightened the darkness. I have overthrown the ashmiu- fiends. I have sung hymns to those who dwell in the darkness. I have made to stand up the weeping ones, whose faces were covered over; they were in a helpless state of misery. Look ye then upon me. I am Hem-Nu. I will not let you hear concerning it. [I have fought. I am Hem-Nu. I have lightened the darkness. I have come. I have made an end to the darkness which hath become light indeed.

With the final words stop and push close your hands over your chest, take a deep breath and exclaim loud Shent-Serq! Heqt Hu Khu! while you are pulling forcefully out from your heart. This seals up and closes the ritual.

[image: image9.jpg]

Here endeth the Rite

Picatrix Book One

Concerning fundamentals of the Wise Art and the work with the mansions of the Moon, also known as Manazil magic

"The child is the essence of its father." Ibn Arabi.

(1) The number indicates the original pagination in the H. Ritter edition of 1933, Leipzig.

In the name of God, beneficent and merciful.

Blessed be God by Whose light is clarified that which is veiled and from Whose power emanates the vicissitudes of fate, in Whom all paths end, by Whose Imperium night and day are differentiated, Who created all things from nothing, Creator of beings and the cause of their blessing, Beginning and End of all creatures, Who is neither a part of things nor separate from them; no qualities limit Him, no injustice reaches Him; no description can approach Him and no contingencies affect Him. Blessed be God the King of Creation, the Seal of the Prophets to whom was revealed the Book in the eloquent Arabian language, that of the writings of our ancestors. Peace without end, until the Day of Judgement to all just and pure men.

Moreover, unto you who are anxiously seeking to plunge into the science of the Philosophers, to discover the Arcanums and investigate the eternal marvels in these books, you should know the motive that causes me to compose this book, which I call The Height of Wisdom and the Best of Two Paths Onward: This is what I discovered while editing my previous book (which I called The Order of the Wise). I began that book at the beginning of the year 346, and completed the editing of The Order of the Wise at the end of the year 348. I was moved to compose it after noting that the majority of our contemporaries were searching by means of {2} talismans and diverse magical arts without knowing what they were looking for or where they were headed, wasting their lives in a quest for that which was hidden from them by the Shield of the Wise who opposed the discovery of this earth-shattering knowledge, which God prevents the selfish use of for personal benefit. For this reason they built labyrinths and placed puzzles within them, so that the mind could anticipate and use good judgement; they hid this eternal wisdom in these books with symbols and enigmas so that only those as wise as themselves could understand. This is how they taught this knowledge and revealed the secrets only to those who equalled them in intelligence. But I have seen that I should transmit and explain to others the enigmatic method of this medium which is called Natural Magic and expose the magical technique which these wise men have hidden, as would be done through any artificial means. I've divided this book into four treatises, as we did with The Order of the Wise . Each treatise contains a number of chapters.

The first treatise has seven chapters, as there are seven planets. The first chapter discusses the nobility of this wisdom, because in the first treatise we study the celestial sphere and the bodies which it contains, refer to the composition of talismans, and to how the stars project their rays influencing this planet. I will also cite mysterious concepts which the wise have kept secret due to selfishness and pettiness, at the beginning of this treatise.

{3} The second treatise concerns astronomical models and their works, the manifestation of their secret influence which the wise have hidden, models of how they influence magic in the corrupt material world and their causes in the ethereal world; moreover what motives caused Plato to speak of universal archetypes.

The third treatise concerns the influence of the stars in three realms, because in the corrupt material world only the stars continuously act, producing effects which flow with their movements. Therefore they are of primary importance. I will also refer to the relations of some stars with others so that the desired magical effects may be achieved via the influence of their elemental or natural temperature and of their specific weight, which is to say that the mixture which is used has incense ...

The fourth treatise concerns the magic of the Kurds, of the Nabateans and of the Ethiopians, including techniques of creating illusions, which are among the best kind of magic. I will faithfully communicate this, without dishonesty or tricks; I ask the aid of God in completing this work as he is the Lord of magic. With God's aid I begin.

First Treatise

Chapter One

Know you, brother, may God illuminate your understanding! This wisdom is the highest gift and greatest good; as this wisdom is the science of remote causes which grant existence to living beings and also to the first causes {4} of all created things, therefore, you should know certainly of their being and know what they are and how they came to be and how, although they are many, they rise gradually to a Single Unique Being Who is the Cause of the existence of these several qualities and of the similar qualities which are beneath them. Clearly, this One is the First in truth and its Subsistence does not depend on the existence of any other thing, but Is entirely self sufficient, not taking its existence from any other; moreover, we cannot remove this existence absolutely from any other, and therefore it cannot be a body, essentially, nor can it exist in a body, as His existence is alien, outside the existence of all other creatures, which in no way share in this Being. In other words, omnipresent, and existing only in name, not in the content of the name; so that He cannot be other than One Unique Being as He is One in truth. It is He who grants to all other creatures the unity by which we can say that each being is one. He is the First Truth who grants to others the truth, who is complete in His Truth, without utilizing any other truth. On cannot imagine any perfection more complete than His, surpassing all that exists, nor a more complete existence than His, nor a greater truth than His, nor a more complete Unity than His. He knows, moreover, how all creatures receive being and truth from Him, and how much of these qualities each has received, and how all which follows commences from Him. He also knows the order of all creatures, which are first, which are next and which come last. The last are occasioned by causes but do not cause anything; those in the middle partake of a previous cause and are causes {5} of that which is beneath them and the first are the cause of what is beneath them but have no cause above them. He knows how to rise from the last one by one until the first are reached. Then, how to begin the progression from the first sending it downward until it ends in the last. This is the wisdom, in truth, my student, and do you think that this will be your path? Wisdom, as God desires, is broad and beautiful; to search for it is both a duty and an honor, because it illuminates both reason and the soul with the beautiful and eternal light if they search for it. Moreover, it untangles them from the finite and perishable world when one learns what is the outline and significance of that which makes you desire to enter this sublime and superior world, where they have their beginning and end; as God dwells in their ebb and flow and teaches them the insufficiency of this world, of their own weakness, and how they manifest this insufficiency and weakness. The world is the intermediary between the mind and the soul until they acquire the unsurpassable knowledge, blessed be God: the insufficiency of the world and its own shortcomings, and the cause which makes them serve Him with their knowledge of Him and their recognition of His existence, as was said, blessing and praise be to God. (A) Koran, Azora 51, Aleya 56. "I will create the angels and men only so that they may serve me," that is, so that they will know me. He preserves and sustains them, and they should thank and praise Him. Among them He will bring disgrace to those who desire it and happiness to those who want it, and He will guard those who love Him in eternal Paradise. This wisdom has three qualities, which are: It neither grows nor shrinks; It shines and never extinguishes; It is obvious to he who looks upon it and does not draw away. It has three separate powers, which can be demonstrated: It reprimands, It disciplines, and It does not accept whoever desires it.

{6} Keep it in mind that the medium which we are attempting to discover will not exist if this wisdom did not exist, for this reason the wise call it an effect, because among logicians an effect is the fruit of deduction, the best choice of several possibilities. The purpose of expounding these two doctrines is none other than to instigate a search for wisdom, which cannot be more than that which some wise man has gained in approaching a problem with all the resources of wisdom in every possible grade, as the dwelling place of these is the end of wisdom as an effect is found through deduction, which is the best possible supposition; understand this then, that I am revealing a marvelous secret to you and keep it in mind that as the effect is the fruit of all given suppositions and is then labelled a conclusion; when it is completed it is called a conclusion, or in Greek a syllogism. Any premise or supposition consists of a subject and a predicate; according to grammarians the subject is the referent and the predicate is the attribute and the attribute is that which introduces either truth or falsehood. The subject and the predicate are the support and that which is supported in the @... The clause is neither restricted nor limited, although among clauses there are those which are neither restricted nor limited, and also those which are restricted and those which are limited. The attributive clause is that which is used in declarative statements, where no other propositions, imperatives, affirmatives, interrogatives, or exclamatives are used as none of the above will indicate truth or falsity. This requires the lengthy explanation just given to understand what follows. The interested party will understand something outside of its usual surroundings.

Chapter Two

Keep in mind that this medium is found in magic and that the reality of magic is absolutely {7} all which is created by reason and all which is subjected to the soul, both words and deeds, including amazement, control, embellishment, as well as dominion. It is that which reason has difficulty in attaining and which hides its causes from the foolish, because it is a divine force with pre-determined causes which obscure their own understanding, such that magic is a science which is difficult to comprehend. Although there is the practical level, because its medium is a spirit which exists within spirit, and this is a philtre as well as suggestion, as the material of the talisman is a spirit which exists in the body and the object of alchemy is also a body found in a body. In summary, whatever has a cause which is mostly hidden from reason and difficult to clarify is magic, while the force of a talisman is the vibration of its name which is powerful; because the substance of its strength and dominion produces in that which it confronts an effect of superiority and mastery due to numerical affinity and astronomical secrets situated in chosen bodies at favorable moments as well as powerful incenses which attract spiritual forces to the talisman. Its condition, is like that of any other object centered in the philosopher's stone which due to its intense power changes all bodies into that of itself; it is then a fermenting agent which acts by varying the essentials of any other object and is as strong as poison, it incorporates into itself all other bodies and it changes them into itself, converting any person into someone different with a force which is inherent in itself; and you should know, my friend, that the truth of the enzyme is that it is an elixir composed of earthy {8}, airy, watery and fiery elements which carries within it the germ which alters whatever touches it to its essence and changes it to its own form; it is also capable of mollifying itself and hollowing itself out in order to facilitate digestion once it has turned itself into a food source. This alchemical elixir equally alters the body to become itself, it changes and improves its nature, adorns the spirit, soul and steadfastness as it removes from the body the corruptible and transitory aspects of its nature. This is the fundament of the secret. The expression elixir indicates that it is a force which overcomes other forces, modifying them due to its superiority and altering their substance until they are the same as it is. In a certain sense the elixir is more than a combination of animal, vegetable and mineral elements: It is a world within them as they are simply part of the world, they are redeemed and improved by it, because plants cannot subsist simply by their own forces, nor can animals which are dependent on plants and other elements, and minerals must be baked in a fire containing mercurial humidity in order to become perfect. This is a secret which we unveiled in The Book of the Order of the Wise, but returning to the subject at hand:

This magic is divided into two parts, theoretical and practical. The theoretical element is the knowledge of the position of the fixed stars because their function is the control of the archetypes and of how they project their rays over this planet and the bodies of the celestial sphere {9} in order to assure the existence of that which they require; beyond this, of how to direct the purpose both of divination and of talismans; bear in mind that if you wish to work with divination and talismans this matter is indispensable. The best type of theoretical magic is based on the word and for this reason we have the saying (blessings unto God now and forever) that the word contains magic and this is why Plato says in his Book of Aphorisms : "A friend becomes an enemy with an evil word and an enemy becomes a friend after a good word." Isn't this part of magic?

The practice of magic lies in three kingdoms and in the forces which the planets create in these and also, according to those who have studied it are expressed in their properties; although these latter don't know their original cause, nor the real truth, nor the necessity to learn the secret of the original cause. Then, while some mix with others searching for an elemental temperature most fitting to their incense, the stronger forces accumulate above the lesser. Or in search of natural temperature. But this is part of the fare. They have nothing more to sustain them and no choice other than to use human and animal souls. The arts which are labelled philtres are the best type of practical magic.

Bear in mind, my friend, that there is inherited magic and created magic. The inherited type {10} is that which was practiced by the mages of the Lunar cycle and the words of Aquel, blessed and praised may he be, (B) Koran, Azora 2, Aleya, 262. refer to this saying, "Catch four birds." The created magic is that which was practiced by the mage of the Saturnian cycle and also that which was practiced by the mage of the Venusian cycle.

The ancient Greeks were dedicated to the study of philtres, and to games of chance which are called probability as well as to the talisman called silyimus which is the comprehension of the forces of superior spirits, and to all of these they gave the name of magic. They mastered this science because they understood astronomy; the essential, which is to know the sphere of the equator which is called the throne and the spheres which it includes; the division of the zodiacal sphere, its aspects and related circumstances; the characteristics of the twelve signs and their particular relationships to the beings of this world; the influences which the seven planets have within the zodiacal sphere and their representative symbols; further knowledge of the seven planets and the two nodes, their positions relative to the sphere and their particular influences on the beings of this world; that which occurs involving said planets themselves and also in aspect to the others; the knowledge of the fundamental relationships on which astrology is based, for example, the discovery of the dominant planet and its degrees of strength, determination of the house system and the knowledge of their positions in the zodiacal sphere. This is the essential basics of astronomy {11}, which can be found in many books which one should pursue. This is why the All-Knowing used the phrase: "I am he who was exalted above the seven heavens." Therefore given the words 'was exalted', it may be considered science due to its intellectual rigor. He also refers to this in the phrase blessed and praised may He be: "And we raised it to an honored position." (C) Koran, Azora 19, Aleya 58.

Chapter Three

You should also know, my curious friend, that the sky is a globe which is perfectly round in form and contains the same matter under every circumstance and at all times. There are people who have imagined that there are circumstances which may produce at times in the sky an alteration from its circular form; but it is entirely impossible for such an event to occur because the shape of the sky is the shape of its primary cause, which is to say, that the soul is its archetype, or again, the first emanation and thereby, as there is no corruption in the beginning, this means that its form is perfect, and the perfect form is a circle which is drawn using only one line as it is the first cause. This is an esoteric truth. The sky contains matter, however, the most important fact about it is that it was created. If we begin with the material study of it in consequence we revamp the obligatory, necessary beginning. The method used to reach the aforesaid beginning is, however, the opposite; but to agree to this conclusion is a way to understand the sky's conditions, although it is inpossible that any {12} corporeal human being belonging to the world of corruption could place themselves in the sky's position nor that the smallest part of the sky could enter into the world of being and corruption in any manner, as this would be an utter transgression. The sky, as we have already stated, is a perfectly round sphere in every part, its spherical nature being absolutely perfect while the circle, however, consists of only one line, and every point on this line is equidistant from the central interior point known as the center. This is why talismans may possess influence, even though they possess a limit or boundary; therefore there is a correspondence, because the heavens are a sphere which contain the entire world and outside of which is neither vacuum nor mass. The ether is a static substance which fills it. The heaven of the stars is in its interior, oblique as seen from the center because its center is at an angle to the earth's center for (3) Mansion of the Pleiades from 25° 42' 52" of Aries to 8° 34' 18" of Taurus. Here one may fabricate a talisman so that whoever travels by sea will be safe, a talisman to remedy the deterioration of a partnership and a talisman to detain or free prisoners or to punish them; here you may also make a talisman for the success of an alchemical experiment and for the use of fire, a talisman for hunting, a talisman to assure affection {16} between married people and a talisman to cause damage to the sheep and cows and slaves of a master so that they no longer remain in his hands, because this mansion is auspicious, doubly so, believe it.

(4) Mansion of Aldebaran from 8° 34' 28" to 21° 25' 44" of Taurus. Here one may create a talisman to harm a city's condition, a talisman to assure that a building will not survive or be in good repair, a talisman to ruin its cement, a talisman to keep a slave with his master, a talisman to ruin the concord between man and wife and to cause a break between them as well as talismans which bring bad luck to those who excavate searching for buried objects and perdition to whomever you desire and which attracts snakes and scorpions to them.

(5) Mansion of the Ravenous from 21° 34' 28" of Taurus to 4° 17' 10" of Gemini. Here one may make a talisman for a child's good health and success in his study of Islam, of writing and of arts, the talisman for the security and safety of a traveller and so that his journey may be short, a talisman for success in building structures, a talisman to ruin a partnership in which one participates and to remedy difficulties between man and wife and bring about agreement between them if the Moon is in the ascendant of the sign with a human form, free of negative aspects and eclipse as has already been mentioned. The signs which emulate the human form are Gemini, Virgo, Libra, Sagittarius and Aquarius, you understand.

{17} (6) Mansion of Orion's Five Stars from 4° 17' 10" to 17° 8' 36" of Gemini. Here one creates talismans to overthrow and surround cities, to obtain vengeance against kings and to obtain bad fortune and evil of one's enemies in any dangerous situation; talismans to ruin the harvest, safety and agreements, to arrange the which reason it has been called askew. The nature of the sky is unique, the movement of natural bodies accords with the movement of the sky, and the temperature which exists on the earth's surface is a proof in this world of its existence. The sky contains 360 degrees of primary distribution and also contains 360 images which produce forecasts because these forecasts follow from the correspondences.

There are people who have said otherwise and have even opined that the sky has no activity, but the activity of the ether in the world above is due to the stars and their temperature, and that the images of each degree are only representations of the locations of the stars when they conjunct.

There are also people who have said that the images of the degrees are the basis of astrology and the cause of the existence of {13} all beings. In reference to the actions of each degree, when the degree reaches a particular point, whatever it may be, where there is a fixed star, and then a planet conjuncts this point, then, mark you well, the position of this planet affects all terrestial events of the world. These correspondences are: Saturn animates all substances which are cold and dry; Jupiter animates all hot and humid substances; Mars animates all hot and dry substances; Venus animates all lukewarm but very humid substances; Mercury animates all lukewarm, dry substances; the Moon animates all cold and wet substances as do also the fixed stars. When a degree is filled with a hot star with limited radiation of its dry and humid aspects, and were the Sun in the same spot, its influence would increase and develop greatly and moreover if the star was exalted, its strength would be even greater. The preceding passage is difficult and hidden even from many who are wise; fundamentally, because the obscurity of the wording veils its appearance and hides its content. This may be called misleading, so keep that in mind.
Additional commentary:

For electing works with the mansions we need to observe the following rules:

The Moon must be in the Ascendant or on the midheaven.
The Moon must be un-afflicted, i.e. no opposition or square to any planets and free from the influence of Maleficas, unless this is what you seek to apply. The Maleficas must then be in harmonious aspects with the Moon
The Moon must be waxing – or the contrary if the work is done for evil.
An example of Manazil magic follows here:

[image: image10.jpg]ke B P L @1
Hoo Amuticl .\ 2

AXIX Al Shaula 3 Tl £ibe

Working within the 19th Mansion of the Moon

A Working for combat and besiegement.

I

Opening with trump X, XV and XVI

Intersector at the Crossroad of the earth

Lover of the Toadfaced obsessers in the gardens of Night

Lord of the many cities of exile

Master of the Horse and Stang

Oath taker, oathbreaker

Master of opportunity

The hand that turns the wheel

Instigator of the screams heard through the adamantine desert of our all aloneness

Flaming Lord of Earth and forge

You who art iron and gold

You who are Devil and Saint

Meet us at the crossroad of rebellion

Meet us at the port of besiegement

Hand down the key to the tower of enemies destruction

And lend they tongue to the sweetness of Fortune

We call thee from the heart of the True Cross

As the children of exile

Thy brood and bane be upon our brow

Lend us thy helping hand in this act

That knows no mercy

And help us unleash the powers of hellfire

Upon our oppressors

Father, Saint, Devil and Master

Such is our petition

So mote it be, now and forever more

From height to depth, from dextral to sinister

War with a merciless end

Trump XV

Great Lady at the turning Wheel

Who turns the tides and Man’s fate

From the cliffs of despair I have called upon thee

For my enemies they give me no rest

My oppressors give me no sleep

My days are gray in the golden rays of the sun

My joy has drowned in the river Styx

By these reasons Lady of Fortune

We have come to your domain

In fore thy world of chance to ask that you

Turn the wheel so good fortune can be our to yet again behold

May the fate of our enemies turn into despair

May the turning tide bring war and deception

Unto the shores of our enemies

May they vanish under they own sword

Suffer the blows of their own axe.

May you always see upon us with good will

And let the Mercy of Jupiter and the Love of Venus

Blaze as healthy winds around the True Cross

At all times

But for the sake of our enemies I do turn to the Devil’s henchman

Trump XVI

Great powers of the watchful tower of destruction

Hear me as I again tell the old enchantment as the Lord him self told to the apostle Luke

“He who exalts himself will be abased. And he who humbles himself will be exalted”

All ye sons and daughters of god, fallen and unfallen hear me and come to my aid

All ye powers of the blazing tower of destruction

I have come to this court sealed by Devil and Fortune and beg that the powers of the tower

Be with me

Make my arrogant foes fall to the rocky shores of abandonment

May Abaddon him self feed upon their burning carcass

Let our enemies fall into the pit of destruction

May they fall from the tower of their inflated sense of importance

And may they fall in such way that no recovery will be ever possible

May you take their sense and blood, their bones and flesh

And may it all become food for crow and vulture

May our enemies drown in a pool of fire and blood

Never to return, never to return

Never to return

In the Seal of Devil and Fortune

By the many Saints who suffered injustice

By the blood of Martyrs

I beg that this power is lend to me

And then returned to its proper estate.

Let the powers of the tower descend upon the True Cross

ii

Jibrail + Mikhail + Israfil + Azrail

Lovely Lady, moist and dark come hither to this cavern of silver

Where thy people have gathered a love feast for thee

Lady at the triple crossed road with hue of milk with arrow and cup

Descend upon us and bathe our mind in thy rays

May our mind be a silver flame

Our soul a ship resting in milky waters

You are Mother and you are Lover

You are She who is without end

The Light of Night

The Lady of Sorrow and its release

The maiden of prosperous gifts

To thee Lovely lady we stretch our soul forth

And as soul meet soul may we merge into one ray

The silver flame of grace bestowed

iii

Oh Lover of Selene who dwell in the 19th mansion whom our ancestors called my its name; Al Shaula, the sting of the great Scorpion

Great Angel Amutiell whose word are sired by zãi

Move thy wings and bring thy cup to this table of wealth and adoration

For by your blessed touch and the grace of Lunas soul

We shall accomplish our ends,

Which are…………………

By the horns of Selene, the hand of Ilmaqa.

By the Peacocks glory and the might of Jibrail

iv

I conjure also thee, Silijail, Angel of good result to look upon me with favor and kindness so my quest will lead to the result I am searching for

So, come down to the feast of Lady Luna

In this silver cavern

Find joy amongst us and meet our request.

Oh, Great and glorious angel, Amutiel

Who dwell in the gardens of splendour Al Shaula

Descend upon us Oh beautified Princess of Justice

Do come to our table and grant us our desire

v

Colour and fumigate the talisman in colours appropriate for the request

For rebellion and besiegement: storax, frankincense and red benzoin, when the talisman has been tied together with the name of the offender place it in a glass of hot alcohol with red peppers and let it stand on the alter until next night and pour it inside a grave dug outside your enemies house.

While doing this work keep the goal in mind while the name of the mansion and its angel is chanted/vibrated. You will tie up the names of the enemies in dark red of brown cord while chanting:

“Al Akrav Al Shaula May thy sting wound our enemies to death. Great Angel Amutiel, Annuncel, cause the blood to flow from…………..Let it be as we have asked”

vi

Oh, hosts of heaven, see me as I present my desire between the horns of the moist and wonderful Lady Selene.

By the grace of Lord Silijail and the good Lord Amutiel

May my soul be clothed in costly garb and my house become a castle and cathedral suitable for a royal court and angelic wisdom

May my wish be granted, may my enemies be just a rumour amongst the willows

As I speak in the True Cross amidst my heavenly friends

May my words formed by desire become a truth to behold

From heaven to the infernal domains

Grant my wish……………

By the greatness of God, for such is my petition!

Amen!

{14} Chapter Four

Those who have had to construct talismans have inevitably needed to know the celestial sphere on which the technique of talismans is based and which displays its characteristics, and I'll give to you now , from this celestial sphere some bases upon which you may construct, for example the celestial material from which one makes talismans, because he who fabricates talismans must be a scholar in correspondences as well as in the celestial sphere and moreover capable of controlling with great exactitude that which he creates so that he has no doubts nor mistrust about his work, so that thereby he strengthens the works of the rational soul and he unifies his will with his knowledge of the world's soul to achieve what is required. I warn you as well, strongly, about our nearest neighbor, that is, that you should not undertake anything until the Moon is in favorable position to the given activity because the Moon has very noticeable effects, which are never hidden, and right now I'll tell you about these effects; I will tell you the effects of the Moon within its mansions, based on the signs of the Hindus, particularly its 28 mansions.

The first is the Mansion of the Antlers from 1° to 12° 58' 26" of Aries. The Hindus say: "When the Moon is in this mansion it favors journeys as well as the ingestion of medicine, you can make a bundle {15} for a traveller which will serve as a talisman for the safety of his journey."; in this mansion you may also make a talisman to ruin the affection between man and wife or between friends with a breach and great enmity and also here a talisman so that a slave may escape and settle with another whom he would prefer, and to ruin an association between business partners, because this mansion is both unlucky and fiery. And at this point I want to give you a general principle: Always be sure that during beneficial operations the Moon is favorable, clear of negative aspects and not eclipsed, and for malefic works eclipsed and badly-aspected.

(2) Mansion of the Stomach from 12° 58' 26" to 25° 42' 52" exactly, of Aries. In this mansion one makes talismans to open up wells and streams and also to dig up buried treasure, and talismans to increase the harvest; here also one can cause the failure of marriage between any couple desired before the marriage and also stimulatory talismans, because it is auspicious and fiery, and in order to keep a slave and to strengthen the chain of a prisoner if he desires your harm.

circumstances of partnerships and to promote the hunt and a talisman which annulls the effect of medicine when taken.

(7) Mansion of the Strong Arm from 17° 8' 36" to the termination of Gemini. Here one may make a talisman for the successful development and prosperity of business, for the growth of the harvest; a talisman for the successful journey of a traveller by water and for his health, to arrange agreements between free men and partners; here one can prevent flies from entering a site, what is done here with regard to manufacturing will fail and will need to be repeated, one may also make a talisman so that one may fulfill the desires of a sovereign or some other great man with whom you desire contact, a talisman for the success for a fugitive slave and a talisman to take away land or money from someone else's possession or to take away a house or something similar.

(8) Mansion of the Pearls from 1° to 12° 51' 26" of Cancer. Here one constructs talismans for love or for friendship between those who hate one another, a talisman for the safety of a traveller and to facilitate relationships between partners and also here one may make a talisman to retain and to bind prisoners or captives and to worsen the situation of slaves, and also a talisman to get rid of rats and bedbugs.

{18} (9) Mansion of the Eye from 12° 51' 26" to 25° 34' 52" of Cancer. Here one may make talismans to ruin the crops, to discredit anyone who is travelling by land or whoever else one would like to harm and to split up partnerships, to cause imprisonment of one's master or any powerful enemy and cause them further damages.

(10) Mansion of the Forehead from 25° 34' 52" of Cancer to 8° 34' 18" of Leo. Here one may make talismans to fix any given matters which occur between husband and wife, a talisman to bring bad luck to an enemy or a traveller and to constrain or further bind a prisoner; a talisman to fortify whatever one constructs and a talisman for peace and mutual benefit between partners.

(11) Mansion of the Shoulder-Blade from 8° 34' 18" to 21° 25' 44" of Leo. Here one may make talismans for the escape of prisoners or captives, talismans to cause cities to be surrounded, talismans for successful development of commerce and for the well-being of travellers as well as talismans to assure the solidity of buildings and to arrange the business of partnerships.

(12) Mansion of the Amulet from 21° 25' 44" of Leo to 4° 17' {19} 10" of Virgo. Here one may construct a talisman for the growth of crops and the harvest, to cause the ruin of anyone who is involved in damaging the harvest, a talisman to cause the sinking of ships, a talisman to arrange the circumstances of partnerships as well as to improve the initiation of any business matter and a talisman to improve the conditions of servants so that they will conform to what one desires of them.

(13) Mansion of Bootes from 4° 17' 36" to 17° 8' 36" of Virgo. Here one may make talismans for the successful develpment of business as well as the growth of the harvest, to improve a traveller's situation, so that the newly wedded will have a perfect marriage as well as to help a prisoner to escape and talismans for the association with kings and the powerful.

(14) Mansion of the Ear of Corn from 17° 8' 36" to 30° exactly of Virgo. Here one may make a talisman to assure good relations between a man and wife, to assure the recovery from illness via medication as well as talismans to cause the rotting of the harvests and crops, to cause the breaking of pacts, to bring disaster to a traveller, to aid the affairs of kings, for the security of a seaman and to repair dissention between partners.

(15) Mansion of the Veil from 1° to 12° 51' 26" of LIbra. Here one may make talismans to find buried objects, wells and treasures, to sabotage the traveller during his journey, to split up married couples, to break the peace between friends and to separate partners, to repulse enemies and make them fall from their positions and to destroy walls and homes.

{20} (16) Mansion of the Saucer from 12° 51' 26" to 25° 42' 52" of Libra. Here one may make talismans to ruin business affairs and also to ruin crops and the harvest, to cause the break-up of friends and also of married couples, to punish and teach a lesson to a woman if her husband so desires, talismans to bring disaster to an enemy while he is travelling and to separate partners and a talisman to free a prisoner from his chains.

(17) Mansion of the Crown from 25° 42' 52" of Libra to 8° 34' 18" of Scorpio. Here one may make talismans to improve the health of the flocks and cause them to grow, talismans to cause cities to be surrounded and for the soilidity of buildings, a talisman for safety during a journey by water, and to make another realize that the individual treating him in a friendly manner is a sincere friend; this is because the friendly and favorable aspects of the Moon in this Mansion are uninterrupted, therefore it is best used for talismans of confirmation.

(18) Mansion of the Heart from 8° 34' 18" of Scorpio to 21° 25' 34" of the same sign. Here one may make talismans so that the flags of kings will achieve victories over their enemies and talismans for the solidity of buildings. Whosoever marries a woman, if the Moon is conjunct with Mars here, she will be deflowered; same for the previous Mansion. One may construct a talisman here to safely keep a slave, a talisman for the successful growth of the harvest and for the safety of a seaman and a talisman to cause disagreements between partners.

{21} (19) Mansion of the Stinger from 21° 25' 34" of Scorpio to 4° 17' 10" of Saggitarius. Here one may make talismans to cause cities to be surrounded and to conquer one's enemies and to loot whatever you desire, to ruin anyone and also to cause break-ups and separations. Also one may make talismans to assure the health of a traveller and to assure good growth of the harvest and a talisman to keep a slave and to cause him to flee from his master, a talisman to cause ships to break up and sink, to cause disagreements between partners and so that a prisoner may safely flee from his captivity.

(20) Mansion of Pegasus from 4° 17' 10" to 17° 8' 10" of Saggitarius. Here one may make talismans to improve the character of an animal which one is domesticating, a talisman to make a journey short and quick, to attract whoever you desire, to make a captive better- adjusted and more malleable and to damage a partnership's relations with the other.

(21) Mansion of the Point from 17° 8' 36" to 30° exactly of Saggitarius. Here one may make talismans for the durability of buildings, for the growth of the harvest, talismans to conserve one's goods and flocks and both the animals and their masters, talismans for the safety of travellers and a talisman so that a woman who is rejected by her husband will never be able to marry again.

(22) Mansion of the Lucky Star of the Butcher from 1° to 12° 51' 26" of Capricorn. Here one may make talismans for the medication {22} and the cure of illnesses, talismans to split up lovers or married couples, a talisman to fornicate with a woman whom one desires, a talisman to keep servants or to cause them to flee from their household. One may also make here a talisman to split up partnerships or to liberate prisoners.

(23) Mansion of the Lucky Star of the Glutton from 12° 51' 26" to 25° 42' 52" of Capricorn. Here one may also make talismans to assure the value of medication in curing an illness, talismans to bring about ruin, talismans to split up married couples and to liberate prisoners or to help them escape.

(24) Mansion of the Luckiest Star from 25° 42' 52" of Capricorn to 8° 34' 18" of Aquarius. Here one may make talismans for the success of business matters and for harmonious relationships between spouses, talismans for the victory of armies and detachments and to ruin the relationship between partners as well as to free those who are in chains. Whoever attempts manufacturing in this Mansion will fail in their intention and it will not come to positive completion.

(25) Mansion of the Unlucky Star of the Amphora from 8° 34' 18" of Aquarius to 21° 25' 44" of the same sign. Here one may make talismans to cause cities to be surrounded, talismans to harm one's enemies, to conquer them and to cause evil and calamity to fall upon them, talismans to direct messengers {23} and spies successfully, talismans to cause the breakup of marriages, to cause the harvest to spoil and also to bind a husband or wife in every member, to assure the captivity of a prisoner and to bring to a successful conclusion via talismans all construction.

(26) Mansion of the Front Orifice from 21° 25' 44" of Aquarius to 4° 17' 10" of Pisces. Here one may make talismans for the success of groups and in order to bring souls closer to love, to achieve the goals of one who undertakes a journey and for the soundness of buildings, talismans for the safe journey of those who travel by boat and talismans to ruin relations between partners and to safely keep prisoners.

(27) Mansion of the Rear Orifice from 4° 17' 10" of Pisces to 17° 8' 36" of the same sign. Here one may make talismans for the successful development of business, the fullness of the harvest, rapid recovery from illnesses, to bring about the ruin of whomever you desire, to break up the relationship between spouses, to harm a sailor and to prolong the captivity of a prisoner and to harm slaves.

(28) Mansion of the Rope from 17° 8' 36" to the final degree of Pisces. Here one may make talismans for successful progress in business, for the growth of the harvest and for medicine to treat illness, to cause the squandering of a monetary holding, to save an endangered traveller and to bring about reconciliation between man and wife and talismans to safely keep prisoners and to bind them more securely and to harm sailors with some object, believe me.

{24} The Hindus greatly trusted these 28 patrons in their undertakings and decisions, as one may read in many of their books which deal with this subject.

It is very important in the subject which we have just discussed that the Moon should be, when one undertakes a beneficial working, in positive aspect and free from negative aspects and from eclipse. When you begin these works make sure that you are working with a positive aspect when practising beneficent works; and for works of evil, the reverse. Keep this in mind.

With respect to our earlier suggestion that the maker of talismans needs to control that which he makes, we refer to the preparation of the practitioner and to his disposition to receive the power which he desires to have. Such an attitude is no more than an ordinary human quality; the preparation, for its part, lies in the remaining entities, and in the emptying out of their natural state, as occurs when wax is shaped or in an epileptic's attack, caused by a susceptibility to suffer epilepsy due to the failure of one's members to discharge it. This disposition consists of vulnerability plus vehements; one must also use care in the preparation of substances used to make talismans because not every type of substance will receive this power, as they should resonate in harmony with the fundamental energy which is desired. If this fundamental harmony and proper preparation are made the energy will be received and if the energy is received there is a unity and the proper manifestation of the required quality, because unity is indispensable to the reception of a form such that the form and matter become one. It is similar to the reflection of a human image in water or in a mirror and also like the divine incarnation, which the Christians believe in, or like the union of the soul with the body, examine this fact and meditate upon it, and consider that he who undertakes this work will achieve {25} no less than to reveal that which is hidden from Man and which God, blessed be, will only place in the hands of the man who pleases Him, both in His nature and His works, may He be praised and glorified.

To return to our subject I tell you: Bear in mind that if you work by day you should have the Moon on the ascendant and that the ascending sign should be diurnal, and by the same token, if it is night it should be a nocturnal sign. If a fixed sign is in the ascendant your undertaking will be easy and will be successfully achieved, however were the ascendant a double sign your goal will be difficult, whether this is improved or harmed by aspects to fortunate or to unlucky stars. Were the ascendant fixed and badly-aspected or conjunct an ill-omened star, the results will be difficult and likely come to ruin. If it is in a double sign and the aspects are positive or conjunct lucky stars, it will be easy; also, when the diurnal and nocturnal signs appear inverted, which is to say, when the diurnal signs ascend during the night and the nocturnal signs during the day and they are favorably aspected, all goes well, but if they are aspected negatively they are extremely harmful. The constructor of a talisman is obliged to know both the oblique and perpendicular signs, the fixed signs, the mutables and the doubles, the diurnals and the nocturnals, to investigate the lucky and unlucky stars, to know when the Moon is free of negative aspects which may affect it and to know which stars and signs are appropriate for the activation of talismans. One must also know in advance when eclipses of the Moon will occur. Do not undertake beneficent workings when the Moon is eclipsing the Sun's rays until it is clear from conjunction, or immediately before or after this point: twelve degrees before reaching conjunction and twelve degrees after conjunction {26} with the Sun. Be careful moreover if Mars or Saturn is within twelve degrees of the Sun or when the Moon is descending in the southern quadrant or when this quadrant is in opposition to the Moon's Head or Tail or when the Moon is in the same degree as the Sun or in some degree before the Sun, up to twelve degrees distance, because when its mass is conjunct with the Sun's mass the most ill-fated effects will occur, or when it is waning in the sky or moving slowly and always within an arc of twelve degrees of conjuncting the orbit of Saturn or during an ecilpse; the most negative areas are from 12° of Libra to 3° of Scorpio or at the tailend of the Zodiac because the zone of ill-fated stars is located here, or when the 9th House is descending from the Midheaven. When you undertake an effort which you must inevitably do and are unable to delay it until the Moon is in positive aspect, make sure that Jupiter and Venus are on the ascendant or in Midheaven, as these planets protect one from ill.

Chapter Five

Examples of the influence of the celestial sphere on the creation of talismans:

(1) A talisman to join a lover with his desired one and to assure their intimacy will last. Trace the figure of both during Jupiter's hour, with Caput Draconis in the ascendant, the Moon and Venus aspected to it or conjunct it and the ruler of the 6th House aspected to the ruler of the ascendant via a trine or sextile, in a receptive relationship. Join them and bury them under the subject's home. One may do this also in the case of a man who has separated from his family when it is desired that he return to them.

{27} (2) A talisman to get rid of an enemy who you want to cast out of his home. Trace the figure during a Mars hour, while the Moon is in Scorpio, the ascendant as ill-omened as possible, the planets which occupy it badly aspected also, with the House of Fate also ill-omened; see that the ruler of the ascendant is aspected to the ruler of the House of Fate, or that it is aspected to an unlucky star in the 4th or 7th House; bury the talisman upsidedown outside the city.

(3) A talisman to cause the ruin of a city. Trace an image during the ascendant of the city, ill-omened in the House of Life and the House of Fate, the ruler of the ascendant and the Moon, the ruler of the House and of the Moon and the ruler of the House of the ruler of the ascendant, ill-omened in the 10th and its ruler, and bury it in the middle of the city.

(4) A talisman to benefit a city or location. Make the talisman during a favorable ascendant, while the 10th and its ruler are in favorable aspect, as well as the 2nd and the 8th, with the Moon favorably aspected, the ruler of the Moon's house and the ruler of the House of the ascendant's ruler; bury it in the middle of the city: you will see a miracle.

(5) A talisman to cause the ruin of any city or site whatsoever. You should make this during a Saturn hour, which is ill-omened, while both the city's ascendant and its ruler are ill-omened, and the ruler of the house of the ascendant's {28} ruler, with no favorable stars conjunct the ascendant or its ruler, and with the fortunate stars moving away from a trine with the ascendant and the angular houses, and bury it in the center of the city.

(6) A talisman to increase business and fortune. Make an image while the ascendant is of good omen, as are the 10th House, their respective rulers and the rulers of their respective houses, the Moon and its ruler and the ascendant's ruler; after which the 2nd and its ruler should be favorable; make sure that the ruler of the 2nd House is aspected to the ascendant's ruler via trine or sextile and that harmony exists between the two and that the 2nd is favorably aspected; also be sure that the House of Good Fortune will be on the ascendant or in the 10th positively aspected with the ruler of the House, and with the ruler of the House of Riches approaching the House of Riches; both the 11th and its ruler beneficent; and the bearer of this image will be the wealthiest of God's creatures; moreover any business which he undertakes will be easy for him and he will make money from any effort whatsoever.

(7) A talisman with a high charge. Make a talisman after the ascendant, the 10th and its ruler are favorably aspected, and after the ill-omened stars have moved out of the ascendant and its ruler. Make sure that the ruler of the 11th will be a fortunate star and that it is moving toward the ascendant and the ascendant's ruler; further make sure that the 10th House ruler is positively aspected to the ascendant's ruler in every respect. If you carry the image made for this talisman with you and attempt that which the talisman is designed to complete things will go well and nothing will oppose your resolution.

(8) A talisman to influence a sovereign in favor of whomever you desire. Make an image with their name, while the ascendant is favorably influenced by a strongly favorable star which is not retrograde, nor setting in the sky, nor eclipsed; Make sure the ascendant's ruler is strong and favorably aspected, that it is in a prevailing position, and that the 10th House ruler is aspected to the ascendant's ruler via trine or sextile as this is a favorable aspect, and that the ruler {29} of the 10th is aspected to the ascendant favorably, the ascendant's ruler in a dominant sign, with the ruler of the 10th also in a dominant sign. One who carries this image will not meet with a sovereign who is suspicious but rather with one who will reward his House with riches and honours.

(9) A talisman for a servant who desires good treatment from his master. One should make two talismans, the first during an hour when the star is exalted, the Moon waxing, Caput Draconis on the ascendant or in one of its angular Houses, and the second during an hour of an absent star, the ascendant in the 10th House of the first talisman's ascendant, and Cadua Draconis in the ascendant or one of its angular Houses. Then join the two talismans together and bury them in a site where you hope for reconciliation. This will have effects on every possible level and all your petitions will be realized.

(10) A talisman for one desiring marriage when it seems impossible. Make two effigies, one during a Jupiter hour, with Virgo ascendant, and the Moon waxing in an angular House; the second during a Venus hour, while Venus is facing Jupiter and Saturn and Uranus* setting. The 7th House of the first figure and its ruler should be aspected with the ascendant's ruler via a trine. Join the two talismans and bury them near the petitioner's dwelling.

(11) A talisman to prevent a man from asking a woman to marry him. Make a talisman during a Solar hour with Leo ascendant and another with Cancer ascendant during a Lunar hour, with the Moon waxing, the two well aspected (respectfully), then join the talismans and bury them during a Venus hour and he will never be able to marry her.

{30} (12) A talisman to rescue a prisoner. Make this during a Lunar hour, while the Moon is waxing, free of bad aspects and nearing full, and bury it in the city's 10th{??}, facing toward Mecca.

(13) A talisman to defeat an enemy who you would like to destroy. Make two images, one with Leo ascendant during a Solar hour while the Moon is sinking and the other with Cancer ascendant during a Saturn hour, while Saturn and the Moon are both sinking; make sure that the first image follows from the other such that to you they resemble one another, and bury them during a Mars hour with Aries ascendant in its first phase. Then seek his ruin in every respect which you desire as from this hour you will have destroyed him.

(14) A talisman such that the leader of a city whose followers have rebelled against him will once again be accepted. Make two talismans, one during a Jupiter hour while the Moon is positively aspected to the Sun, as well as generally favorably-aspected and free of bad aspects; make sure that Caput Draconis is ascending or facing the ascendant. Make the other talisman in the 5th House during a Venus hour, while Venus is conjunct Caput Draconis or facing it and the Moon is free of negative aspects. Then bury these with a fixed sign on the ascendant during a Saturn hour, so that his subordinates will gladly return to him and love him greatly.

(15) A talisman to keep who you so desire to stay in the city. Make a talisman during the ascendant of a sign ruled by Saturn, with Caput Draconis in one of the angular Houses, where the ascendant is, and bury it upside down in the center of the city while a fixed sign is ascending, and the subject will not leave the city while this talisman remains buried.

(16) A talisman to make a man leave the city the very same day. Make an image while a mutable {31} sign is ascending whose ruler is passing through an angular House while the Moon is also transitting an angular House, and bury it in the crossroads with the figures face pointing toward the place from which you wish to exile him.

(17) A talisman to re-unite and harmonize two people. Make two talismans, one on the ascendant which answers to it, with the ascendant and 10th House favorably aspected, all ill-omened characteristics absent from the ascendant, making sure that the ruler of the 11th House will be a fortunate star related via positive trine or sextile with the ascendant's ruler.

Something that you should know, about the conditions of trine and sextile aspects as relates to their effects, that of harmony and affinity if the trine is from a fiery sign to another fiery sign, or between two earth signs, between two airy or two watery signs, therefore this is always a favorable and friendly aspect; the same holds in a sextile aspect between fire and air or between earth and water. Therefore, when the actives are reconciled while excluding the passives this is a friendly aspect, but without love. An astrological square, from water to fire or from air to earth, or whatever else, when occuring between incompatible signs the aspect is characterized by discord and rancor due to the antagonistic relationship between the different natures. But back to the subject, I should add:

The second talisman if intended for a friend place it in the 11th and for a husband or wife it should be in the 7th; make sure that the ruler of the ascendant that you wish to attract is related to the ruler of the first and that between the two there is concord. Bury the two together in a site near the person whose sympathy you desire, and they will become closer and never separate.

(18) A talisman to cause differences and enmity. Make an image with Libra ascendant, affected {32} by a strong unlucky star as should be the 10th House, with the ruler of the ascendant and the 10th House negatively aspected via square or opposition; be sure the two are thereby opposed while the lucky stars are declining within them, that is to say the ascendant and the 10th House. Bury it in the household of one of the two, while a fixed sign is badly aspected to the Caput Draconis or with a strong negative aspect, so that they will split up and never re-unite, due to incredible hatred which will exist between them.

(19) A talisman so that a soverign will destroy his servant. Make an image using the previous formula where the ascendant's ruler is deflected in aspect to the 10th House ruler, badly aspected to it and also to the ruler of the House of Fate, negatively aspected via a square or opposition. Bury this also with a fixed, unlucky sign on the ascendant and he will kill his servant viciously given the slightest pretext.

(20) A talisman to cause gentleness and submission. Make two talismans with Venus ascendant in the first phase in Cancer and the Moon in the first phase of Taurus, Venus on the ascendant and the Moon in the 11th; then wrap them together and bury them in the location of one of the two and this will bring about eternal love and absolute submission. This formula is known as the reciprocal formula and was referred to by Ptolemy in his Book of Fruit in the 33rd Aphorism. Be patient and in the 4th Treatise I will explain it to you.

(21) Another talisman for eternal love. Make two talismans during a fortunate ascendant with both the Moon and Venus in Taurus, and on the first effigy write 220 numbers {33}, even or odd and on the other one 284 which may also be even or odd. Then wrap them together and bury them in a location of one of the pair and there will be eternal love and a re-inforcement of mutual tenderness between them. This talisman is known as the talisman of the numbers of Love.

(22) A talisman for success while fishing. One should make an image of a fish of the desired type which is found in the river with Pisces ascendant and Jupiter in Pisces during a Venus hour, first drawing the head, then the body, then the tail and immediately place it on a base of fine silver from whose edge a fish is hung. Also make a receptacle of lead and put the sliver base with the fish on its edge within it, then fill it with water and cover it while it contains both the fish and the water. Seal it well so that no water may escape then throw it in the river and fish will converge from everywhere in its vicinity.

(23) A talisman to get rid of scorpions. Trace the figure of a golden scorpion while the Moon is in the ascendant or in one of its angular Houses, Taurus, Aquarius or Leo, although Leo is the best as its character is most opposed to that of scorpions; the Sun should be in Leo during a solar hour, while Saturn is retrograde. First draw its tail, then its feet, then its front claws and finally its head; due to this reverse process they will be driven away. When you have finished set the left claw and foot in the place of the right and the right on the left side, leaving the head and tail in their proper places. Now draw the stinger and then place it sticking into the dirt as if the stinger in the dirt will sting its own head. Then {34} close it within a punctured mineral and bury it in the noblest place in the city and all scorpions will flee 45 miles away from the talisman.

(24) A talisman for a scorpion's sting. Trace the image of a scorpion on a precious stone during a lunar hour, while the Moon is in Scorpio, during the beginning of its 2nd phase -- Leo, Taurus, or Aquarius on the ascendant --, mount it on a golden stamp, rub it with a portion of incense during the hour referred to while the Moon is in Scorpio, then apply the stamp to the person who has been stung and they will be cured of their injury.

(25) A talisman so that men can be on friendly terms with women. Make a talisman in the form of a beautiful woman, on a cold, dry mineral with Virgo ascendant and Mercury exalted in it, as the ruler most appropriate to its preparation. Begin during a Mercury hour and continue until you are finished. Seek the assistance of an artisan and make the next talisman in the form of a man when Mercury has returned to Virgo or is in Gemini. Be sure to alter the ascendants: if Mercury is in Virgo, Gemini should be ascendant or if Mercury is in Gemini, Virgo should be ascendant. Join the two effigies such that a hand of each touches the back of the other, all done during a Mercury hour making sure that the ascendant is either Gemini or Virgo. Bind them in something of the same type and bury them in the busiest street of the city, so that men and women may fruitfully interact. When you are trying to join two specific people, bury them in a place where both people pass.

{35} (26) Another talisman for fishing. This was invented by Mohammed Benmusa al-Juarizmi. He mentions it in a letter where he assures that it has been tested. Finish the figure of a fish with the ascendant in the first phase of Pisces, with the Moon and Mercury in Pisces, during a lunar hour. Take it with you when you go fishing and it will be a great deal of help.

(27) A talisman to bring a doctor to a place of treatment. This talisman should be made by doctors. Trace on a sheet of tin the figure of a man seated and holding medical instruments, with people standing in front of him holding bottles of water, consulting him. All this must be traced when the ascendant is in one of the Houses of Venus with Mars within it and Caput Draconis at the sky's zenith. Put this tin sheet in the desired location and you will see miracles.

(28) A talisman for the harvest and the tilling. Trace on a silver sheet a man seated between plants and crops, with Taurus ascendant and the Moon in Taurus, not aspected to the Sun but aspected to Saturn; bury it in the desired site and everything which is planted here will grow and yield fruit rapidly with no ill effects from infestation, nor cold nor birds nor any other factor harmful to them.

(29) A talisman for business. Trace a figure of a man holding a set of balances, on a sheet of brass with both the ascendant and the Moon in one of the Houses of Mars. Whoever has this will have great success in his endeavors.

(30) A talisman for gall stones. Trace on a plate of gold the figure of a lion holding a small, round pebble between his paws {36} as if he is playing with it with the ascendant at the beginning of the 2nd decan of Leo conjunct the Sun in the same degree. Whoever touches this while suffering from nephritic colic will cease to suffer pain, guaranteed.

(31) A talisman to get rid of all melancholy illnesses and to strengthen the subject's health, to the point that they become extremely healthy and strong and undertake all social activities. Make this during a Venus hour, with the Moon in one of the angular Houses, the ascendant strongly aspected to Venus, and the ruler of the 6th in beneficient trine or beneficient opposition, and the ruler of the 8th square Mercury, without Mercury being retrograde, nor conjunct or approaching any malefic star. Make it during the last hour of Sunday when the hour's ruler (E, Mercury) is in the 10th from the ascendant. The talisman should be of pure silver and it will drive out absolutely all illness.

The theory of talismans is based on constructing them according to celestial characteristics, and when this is done no one can counteract them; among the primary rules is never to make any talismans for love or intimacy except when the Moon is well aspected and during its waxing phase, and never to make these while the Moon is negatively aspected or waning. For example, work to improve feelings, bring love or successful meetings with Kings on Mondays, while the Moon {37} is full in Sagittarius, Taurus, Cancer or Pisces; if the Dragon is found in the same spot its efficacy will be further improved. Always wait until the Moon is in its favorable Mansions and avoid it in the unfavorable ones. Love talismans also work best when the Moon is conjunct Venus or during Jupiter hours when it is in Pisces, Sagittarius, or Cancer conjunct Jupiter. You may work harm with the Moon in unlucky Houses with negative aspects or square or in opposition to unlucky stars, and if Caput Draconis is similarly oriented, this will be obtained. Workings at night are better than those done during the day.

Among those conditions without which none of this will come to fruition are that the artificer should focus his attention on the work, while purging his will in order to join the psychic forces within himself to the celestial forces. Plato explained this well when he says in the Book of Aphorisms: "When words accord with the intention of the speaker, the hearers intention is altered, and vice versa. This is the cement upon which one builds, joining intention to prayer and submission, the first achievement of the desired success of they who seek."

Other necessary conditions are that one stay hidden from other people, from their sight, and from the dawn and sunlight and that one not approach spirits except with clear will and proven fidelity, neither indifferent nor haughty toward any work which depends on the heavenly spiritual forces...The radiant is that which rules this world, remember, and this confirms that which Zabit ben Curra writes in his Treatise on Talismans: "Higher even than Astrology is Theurgy"; and just as a body is lifeless if it does not contain a spirit, one may say the same of talismans constructed without the necessary correspondences--that they are incapable of spreading the spiritual power of the stars, and therefore are like dead bodies from which the spirit has fled. However, when {38} the heavenly spirits are captured by the proper composition and fabrication via true celestial correspondences, adequate to the desired end, they are like living bodies which have unusual effects.

Aristotle said in another of his treatises that that which most marks a talisman is the action of the seven planets, their altitude and position, and that this, if their reception is fortunate, fixes the descent of the spirit to the earth from the heavens. He then adds: "There may be something in the divine names which, when attracted via spirits to descend into an inferior form, may let loose calamity and may even kill the receiver if he is not thoroughly familiar with the nature of the spirits of the stars which are invoked."

This is what the Sufi masters mean when describing the Divine Name which, according to them, mediates between things and the ruling powers above them; pronouncing it produces miraculous effects in the world. The Sufi masses, by which I mean the common people among them, believe however quite the opposite. We have composed a treatise in which we discuss all these issues.

But back to Aristotle's discourse, which also says: "Magical spells are not opposed to the earthly world in any manner to obtain that which is achieved; the only thing which magic achieves is to place hope in the supreme deity, so that he will direct matter in one area of the earth." This is what he says, and I will cite the complete text in the fourth treatise of this book.

{39} Everyone agrees that the skill in making talismans to achieve some end depends greatly as well on the eloquence of the prayer used in order to capture the desired influence. The wise man Timaeus said about this: "Elocution in the preparation of talismans occupies the same space as the spirit in the body and is the conductor of the spiritual forces, especially when while invoking these one concentrates and speaks with whole and focused intention; this is the noble princible upon which all talismans are consummated." The meaning of elocution here is to express that which corresponds to the desired concept and in a certain sense to prepare the theurge amicably with a force which will frame the spirit and propagate it in the mind. For example, for talismans of friendship and love it is said (F Epistles of the Pure Brethren, IV, 398 ss.): "Harmonize so-and-so and so-and-so the way you harmonize fire and air, or water and earth; disrupt so-and-so's spirit, launch the rays of the sun, the light of the world and enter it; make dear to so-and-so the eyes of such-and-such the same way the sky is made dear with its stars or plants are with their flowers, make the spirits overcome so-and-so's spirits as the fire overcomes the air and the water washes over the land, such that so-and-so may not eat, nor drink, nor relax, nor enjoy himself without the presence of such-and-such."

And when creating enmity and separation say: "Break up and divide so-and-so from such-and-such with the force of these spirits as light separates itself from shadow, and put between them the enmity which exists between water and fire."

If you are acting to retain desire and its pleasures, say: "I retain the spirit of desire of so-and-so for Miss such-and-such or for whichever woman and I fix it with the powers of these spirits as firmly as the mountains by their rocks."

{40} If you are causing an anullment, say: "Loosen and untie the knot of the spirit of desire felt by so-and-so for Miss such-and-such or for whatever woman by the power of this spirit, as a fire will melt wax and the luminous Sun makes the darkness of the world flee, and may the spirits joining them melt as the Sun melts the snow."

If you are doing something to make wagging tongues shut up with regard to you or some other, say: "Surround so-and-so in a curtain of flaming light, make the tongues cease wagging about him, and cover the eyes of the people with a spiritual veil which will defend him from their malignant attention and put an end to their nasty intentions and comments."

If you want to discredit someone, say: "Defame so-and-so by the force of these spirits as the rays of the Sun penetrate the thickness of the clouds, dishonor him and expose him to the spirit of wagging tongues as arrows penetrate the bodies into which they are fired by archers."

Do not use any words not pertaining to your intention, but only words which reinforce and fulfill the work. I have given this example to make you understand the finality which pursues you, so keep that in mind.

I have told you, praise be to God, marvelous facts about the celestial sphere and I have filled this treatise with them, and that which I have mentioned has been taken from the completion of every talisman ever made in this world. The essences of talismans we have already said must be similar to what is needed in the desired work, be it for good or ill, and I will tell you next how we attribute to the stars, minerals, animals, plants, incenses and how to design your plans and sacrifices as all these are matters which are used as a doctor uses many materials, both nutritive and medicinal; and following the illness, treatment should achieve success and reward the hope which is granted. The fundament of the matter is observation. The Greek wise men observed the star, when conjunct with the Dragon they measured the sky and suffumigated it with its mix, they directed their invocation and sacrificed a proper offering for that thing which they desired and yearned for; and their ends were attained, and the same occured when it was conjunct the Cauda Draconis and invisible thereby; and particularly if the star was in the birth-house of the petitioner it was a powerful proof, clearly influential and most beneficient.

The condition of this science, my friend, is superior but few seek it in our time and these few in general seek it more as a type of fraud than for increase of their knowledge. We have already indicated, may God help you, in our book titled The Order of the Wise that power over the causal effect is not the highest or most noble type of mastery. And you know that we call it the shaping science and its understanding is in the manner by which sciences should be naturally understood, without retarding that which is ahead nor advancing that which is behind, and how it penetrates to the heart of the matter and of the perfect philosophy. Certainly, if we compare two men, a sage who practices one effect and another sage who practices a different effect, both possessing only the practice of science, acquired {42} by initiation, the sage who practices magical techniques has a greater and more marvelous incidence of success in the world than the sage who practices only the operative effect. This is axiomatically evident to whomever considers it. We will drop this subject, but you may learn what I'm getting at in The Order, although you must practice these sciences regularly to learn their value, function and technique.

Chapter Six
You should know, may God ennoble you, that this is the greatest wisdom, and its acquisition is an honor and a distinction. Wisdom has degrees, each step follows another, and the whole man is he who knows the fruits of wisdom, possessing them, because he loves to do so. In a certain measure philosophy limits things by positing limits which control it: but it is only a by-product of true wisdom. If one misses this step one may not consider oneself human, even if by nature he is; because he is unaware of the reality of his existence, not knowing he is a microcosm conditioned by the macrocosm, as the truth is that he is a complete whole, granted a rational, vegetative and animal soul, uniquely granted these three as other animals do not possess the rational soul; the contents of the rational are superior because these produce the arts, they make the invisible appear simply by thinking about it, they may form a hypothesis, imagine that which was never seen, call to mind beings and countries, fix sounds in their potential and substance and with this soul one may see while one sleeps that which is in the night-watch. The microcosm, then, is contained in the macrocosm, it accords with it by the relation of its form to the macrocosm's forms, that which exists in one also exists in the other {43} and it participates in all animal activities while remaining separate from them by its science and industry.

� EMBED PhotoDeluxeBusiness.Image.1 ���

[image: image11.png]

_1121151872.bin

_1143894793.psd

_1124359073.psd

_1020849825.doc
[image: image1.png]

