

Liber Nicht

Practical Magic(k) For The Independent Being
By: Frater Nicht © 2001

Liber Nicht

Practical Magic(k) For The Independent Being

By: Frater Nicht © 2001

“I pledge allegiance to mySelf and anyone I choose as friends. With honor and respect.
Given as so received. One mind, controlling one body. Individual. In unity. Amongst all
chaos.” Mono Unitos – Fra. Nicht

888

Elite are those that are awake.
It is based on this alone.
Has nothing to do with race, past religion, or sex.
We against them.
Awake vs. Asleep

13:18 MABUS

Liber Nicht

Practical Magic(k) For The Independent Being

By: Frater Nicht © 2001

What the hell is magic anyway?

“The Science or Art of causing a change to occur in conformity with Will.”
(Crowley)

The above is as far as I am concerned the best description.

It can be argued that if this were true than everything we do would be an act of magick. An act of getting out of bed or turning on your TV. Would be magic. Meeting a woman at a bar and selling yourself to her to get her clothes off would be magical too.

No matter what you do, it is a magical event if it is something that you yourself willed to action. Doesn't matter how simple or complex, it is an act of magick.

I have argued this point many times and I'm sticking to it.

It doesn't always need to be about pulling out the altar and props or shouting out an invocation. There is so much more to it, yet it all becomes much simpler. Every conscious act is magical including the act of reading this book.

There are three basic types of magic which can be utilized to achieve your will which are Low Magic, Sorcery, and High Magic.

Low Magic – This kind of magical practice one may find themselves to be pretty good at prior to learning the definition for it. If you understand what makes a man crazy for you when you wear something and you intentionally wear it again and again to attract men's glances, you are using a form of Lesser Black Magic. In a way you are invoking a result using your will to manipulate the objective universe by mind and personal talent.

Sorcery – Mundane Black Magic – Any ritual working used to send your Self's intent into the future. This can range from being as simple a working as chanting a lover's name over and over above a lit candle. It can be as complex as an all night long ceremonial sex magic rite.

High Magic – Possession (invocation) or evocation of dark deities and daemons would fall under this category.

- 1) Possession – This where you willingly allow yourself to be inhabited by a daemon or god of your choosing. One should be clear of their intent when such an act is performed. Set the ground rules of how you plan to interact with the entity. It doesn't matter if it is a creation of your own mind, because if you can convince yourSelf that it is real, it will be real enough.
- 1) Evocation – Calling on a deity of choice for insight or information. (Make a quick note of "to you" as opposed to "into you". This can be compared to Moses and the Burning Bush or to Crowley and the visit from Choronzon.

Some LHP magicians consider Possession to be a Cardinal Sin. Taking in anything that distorts your perception and interferes with your clear Will and thought could equal surrendering to something beyond or beneath you. I feel one that is powerful with confidence has the power to allow the Possession to run it's full course even if it allows him/her to "not quite be themselves." Try invoking Babalon before having great sex with a lover. I dare you.

I know I am only scratching the surface here, but trust me, we will dig a bit deeper later.

Become good at any one of these single forms of technique and you will certainly rise up to a new level of confidence and personal power. Master all of them and people will begin to notice you when you want to be noticed. Because when you go into a meeting for your job or in public to strut your stuff, you already know what the people want to see, and you dress the part. (This is utilizing your talents with Low Magic.) Cast a Sorcery Spell by creating a Servitor (daemon slave) to visit those you wish to compel, whispering your name and desires into their ears. Follow up with a meditation, the night prior to the meeting, seeing yourself walking through those you wish to enchant and over those that try to stand in your way. (High Magic)

If you believe in a deity already does magic work? Yes

If you don't believe in anything but yourSelf does magic work? Yes

If you believe in one deity but choose to call on another one that you made up... does magic work? Yes

You say prove it?

I say, prove me wrong.

Magic has been useful for as long as man (or woman) has wandered the earth. Since the earliest days, when cave men painted their kill on the walls of their caves to assure a catch from a hunt, man has been wired to make a connection to the other side. Many different traditions on all corners of the world think they have the right formula, trying to crack the codes of the gods.

Many of them choose to answer to these gods. Others like to tell their gods they call, to do their bidding. All the diversities have proven, with equal success, that magic works, or is, at least, believed to work. Whether through an act of Prayer or by the angst fueled Will of a Satanist, we are all tapping into something beyond complete human understanding or perception.

How magic works, will certainly be figured out by science one day, (if we don't destroy ourselves first) but that will take the fun out of it all. There is mystery to be unearthed if one is willing to take on the challenge. Be a roadside shaman if you choose to, or a no smoke, no drink professional. This is your life to be what you wish you can be.

Liber Nicht is dedicated to those who choose to walk on what is often called Left Hand Path, and the magic within is intended for that purpose as well. It is just a collection of notes that I have pulled from my personal book of results. The ideas with are my own and I am not going to sit here and say I am an expert by any means. Simply give you a chance to tinker around with my brain a bit.

You already know, and don't need me to tell you that You are your own boss. Though there are certain mundane world rules you must abide by, it is up to you how you plan to take on the next few years to come. Yes, you have to go to work, punch a time clock, and blend in with the sleepers during the day. But they can't see the Self behind your eyes. Or hear it speaking to within, telling you that you are gonna have their job someday.

Magic does work, but the secret of multiple success is applying all the best magics into one simplified system, to achieve your goal.

Don't just sit on the computer all day sending instant messages to all your "friends" that you may never meet in person. Or cast a love spell and then rot on the couch waiting for your future lover to make his or her grand entrance. Go out into the world, into the night, and be seen, meet the people around you. Because they may be the one's trying to blend in like you, which you have been looking for all these years. If you are pretty. Don't be afraid to show it. If you have long legs, sport them. If your stomach has a pouch, wear some fancy shoes. If your standards are set to high... Try anyway. If your expectations are set too low... Raise them

Living on the LHP

Once you come to realize that you are a god and that you truly are the only force that can change your course in life, you understand that, yes, "If it be MY will, it shall be done!"

No prayers to a higher source are going to bring anything. (Unless directed towards the Self within.) You have to activate a part of your being into taking action, and making your desires become real.

Of course there are coincidences that happen all around us all the time that are mislabeled as miracles. Don't be deceived into thinking that a god made it happen for you. I believe it is just a random act or magick brought about by your Will.

There was a time in my life when I was afraid to admit that I really was separate from the rest of the world. That I was the navigator of this vehicle called a body, and all those feelings, ideas, and dreams that filled it with substance, made me who I am.

I was raised a God fearing Christian, and for a long time, after deciding to reclaim my life and own identity, I found myself feeling waves of guilt and fear that God was watching me break his commandments and would punish me for all of those unclean thoughts. But after years of desensitizing myself, I learned to quiet that voice that was the product of a lifetime of church going hog wash, and hear my true inner voice that was drowned out and just a faint whisper.

This is what I call my personal Break Through. You may find yourself crying with tears of joy, and fall completely in love with the person that has been with you all these years and never actually had a chance to meet you. (You...) For this reason alone, I have found my journey on the LHP to be so satisfying.

Yes, this road is not an easy one to tread. And no one will say that the Prince of Darkness is there to protect us from the hardships of life.

He's not.

Tough times are there, no matter which course you take, but you can complete your journey of life knowing that that choices you made where your own and belong only to YOU. No one will ever be able to take that feeling away from you. And that is the true source of the LHP. (I believe).

Here are a few steps I took to get the ball rolling - (Try 'em) :

1) Train yourself not to fear death, but embrace it... then let it go.

So many people I knew spend a huge portion of their lives living in fear of the unknown. Worrying how they might come to meet their death.

After witnessing a fatal car accident when I was younger, I spent the next couple years afraid to even get into a vehicle. Until I realized how much of my time was being wasted on something I could not go back and change or prevent. I promised myself from that day forward, that I would do everything within my power to try not to let that happen to me, but that if it was going to happen, I would worry about it at that time, but not until then. It was like a weight was lifted off of me!

(The LHP is a celebration of your life! Death will find you soon enough. Make sure when it does come, and your life flashes before your eyes, it is filled with things that make you feel alive, even in death.)

2) Be your own person.

The world was (and still is) deteriorating all around me, and it can become too easy to just become lethargic and give in. If I let the advertising that

bombards me on the TV, radio, Internet get to me, I may find myself spending all you have earned to reach consumer gratified, artificial Victories.

I look at the things I wear. Did I buy that sweater because everyone else wears it? Even though I know I would feel more comfortable wearing leather?

What about the shows I watch on TV? Do I really enjoy what I am feeding my mind, or is this just another bad habit that has formed over the years?

Can I miss one of "this seasons new shows", or will it throw my week off?

(Try discovering a new talent buried within you! Write a poem, or play the guitar. Go out and show the world just how cool you really are by meeting other people. Find someone to love.)

3.) Experiment with Magic!

If you have experience and knowledge with utilizing magick, use it. Don't just read a stack of books on the subject. You have to apply what you learn to see that it really does work.

Unfortunately, you will find that there are many books out there that don't teach you much of anything except what not to do. They spend a good portion of the time explaining to you the laws of karma and the dangers of using everything they teach you. These books usually suck, but if you pay for one accidentally, you owe it to yourself to at least read through it to hopefully pull something out of it that you "want" or "need". If it is so bad that you can't do this, look at it as funny reading and make a mental note not to fall for that crap in the future.

Dive in and find out about the uses of black magick for yourself. Yes, of course you will make mistakes. (Like in anything else that you do.) But you'll get better at it as you go along. Learn the mysteries of the darkness within.

As you grow and unlock the person on the inside, remember that this journey is yours, and that it belongs to you. People will notice that you have more confidence and an appetite for life, which they may lack. But as you advance and initiate yourself along the way, you'll be able to decide when and if they are ready to see that secret side of you, which has always been there.

999

In Stephen Flowers book called Lords of the Left Hand Path, he covers almost the entire magical history of LHP religions. I suggest anyone that

truly plans to explore the dark path read it. If for no other reason then to understand the two main definitions describing it.

Deification of the Self – “attainment of an enlightened (or awakened), independently existing intellect and it’s relative immortality...”

Antinomianism – “going against the grain.’ Of their culturally conditioned and conventional norms of ‘good’ and ‘evil’.”

I say, regarding chaos magic, “ I use chaos – I am not the chaos.”

Thanks to Osirian times in Egypt, mankind has been, for the most part, under the assumption that God = Master and that People = (God’s) Servants. As a chaos magician there are no rules. You can call on gods that demand your devotion until you get the results that you need and then discard him or her for another one that is appropriate for the focus of your next step in your personal work. Or you can choose to emulate a being like Satan for example that symbolizes self-satisfaction and perfection to break away from the herd. Perhaps work with no god at all. Instead choosing to create servitors to do your bidding, existing as your own god.

As a chaos magician experimenting with the Western Left Hand Path belief model, it is important to remember that you are what this journey is all about. Do you need an Osirian style Guardian angel? That expects and desires that you treat it with worship and offerings? No, your god is a reflection of your self. Exists within the chaos and can be seen as the “Dark One. He is known throughout history as the adversary. Today he is seen as the one that looks out for one’s Self. He/She takes the journey with you transmitting signals to your brain transmitter, making you think, desire, inspire, grow up and out.

ALPHA (Birth of the Isolate Intelligence from Chaos)

This is a transmission I received from beyond. Came to me from a voice called "From the Void" but I felt as though it was from Leviathan.

1:1 Before the light was birthed, the Universe was called Not. All was formless, without energy, and still. 1:2 Alone, this vast limitless mass sat within itself, since Not was all that was. 1:3 No star, no worlds, no thought, for all of these, would mean separate, not one. And one it was. 1:4 Perfectly balanced and equal. Since all parts were composed not, all parts were one. All where the same. 1:5 And the day began. Formed itself from darkness. The void without reason or intention allowed All to be born. 1:6 One hundred thousand millenniums once went unchanged, yet blossomed into a random, uncalculated motion. Suddenly, the wheels of creation and destruction did turn. 1:7 Born, without a purpose, the quiet and tamed void imploded in on itself, rearranging and mutilating the very

fabric of it's infinite form. 1:8 Suddenly, the mindless body of greatness rearranged and took notice of all of the beautiful conception it had forged. 1:9 In killing itself, and giving birth to a savage, ever changing force, all that once was not, now was. Infinite in possibilities, it invented it's own new identity and multiple realities. 1:10 The Chaos spiraled into motion, and indiscriminately formed galaxies and worlds to it's own taste, sending the wheels of creation into motion, for the thrill of discovery and self gratification. 1:11 This marked the first of many miracles to materialize needlessly, yet for it's own pleasure, effortlessly. 1:12 The great universe was filled with intricate shards of this marvelous event. 1:13 The first and certainly not the last great metamorphosis inspired many new dimensions never before alive, until the great spark of destruction devoured lifelessness. 1:14 Next there was life. Created by energy. Conscious, as well as unconscious vitality, spawning it's own offspring, scattered across the sacred Void. 1:15 Ignorant to it's own origin, life created life and discovered death.

Chaos Magic (Over) simplified

Chaos Magic is a tool or technology, which allows the magician to get, required results, by simplification of the process. Intended to be a magical system that could stand on it's own with no needed belief model.

Chaos Magic does not mean that your life should be out of control and without meaning or direction. What has been lacking in the practice of chaos manipulation that the idea of being separate to the nature of the universe and your own keeper makes for a much more fulfilling existence. Simply because you are calling all the shots and not some eye in the sky, that's "making a list and checking it twice..."

The motto "Nothing True / Everything Permitted" leaves a door way open. Sure, you can be a magician that digs through trashcans for your food or you can be one sporting a new Lexus. One has to remind themselves that while the laws of the universe means that hard times may come your way. You can shrug them off and blame it on the planet alignments (which I am guilty of from time to time.) or you can enjoy life for the ride, and take the good with the bad. Always come out fighting. Life is worth fighting for.

It is a system of Shamanism, since most of the techniques and their results come about by experimentation. Some of the best magic you will perform will be the one's you create for yourself. You'll see.

Chaos magic is the ultimate system of magic when used in conjunction with any belief model. In this book the focus is on the Left Hand Path specifically, but there is no rules except to convince yourself that it will work. It is

a system that is perfect for Self initiation because it is so adaptable to ones needs or desires.

It is a system that is really impossible to put down in worlds because it is very dynamic and is always changing. As fast as your mind can come up with experiments to plunge you into the future as powerful as you want to be, chaos magic will mutate along with you on the way.

Chaos magic has no dogma or rules except for the one's one chooses to impose on oneself.

STASIS

Traffic lights, clocks, TV Guide horoscopes, policemen driving up and down suburban streets, day and night cycles, seasons, pay checks, periods, New Year count downs, six o'clock news, the last hour before your taxes are due, getting to church on Sunday, Monday Night Football, daily masturbation session, that \$.95 cup of coffee every morning, ordering the same drink at the bar, taking the same roads everywhere I go, X-Files 9:00 Sundays, hearing about today's victims on the news, the way a McDonalds chocolate shake tastes the same no matter what state you are in, dry counties, snail mail, that morning piss, 666...

Creating Order out of Chaos (Evil Spelled Backwards)

Realize Apophis (Chaos) is a factor in all things.

Always expect it to manifest at any time. (Broken windshield, flat tire, broken rubber....)

Knowing that Apophis exists, realize that it can assist you and your will.

Repeat to yourself: "He that is doing his true will is assisted by the momentum of the universe." Peter Carroll - Liber Null

Plan a goal. Start easy the first time.

Break down what needs to be done. Write it down and read it every couple of days to keep it in focus.

Prepare for a possible negative / positive scenario. Take action. Escape stasis. Slay Ma'at. Make it happen. WHEN SUCCESSFUL... Do it again!

Sharing a Beer w/ Choronzon

(Transcript with him after Invocation)

The great serpent Apep slithers through the objective reality. Invisible to my eye, yet I watch him move and recreate the world I consider my own. Ma'at has taught the sleepers to create the illusion of order. I watch the shamans of our age misinterpret the omens on their electric windows. Choronzon exists there, and he laughs as he draws them in... One by one the zombies sit, feasting on their own brains. Recycling useless information as they watch the one they call Mother Earth, choke her last breath. I am not bound to this world, but our technology does not reach out to the place in the stars that I seek and belong. A diamond buried in the shit of the Earth. Yet I live a life that is full. I am a warrior against all sides, since my vision of greater existence cannot be grasped by the mindless consumers that exist here .As chemicals mutilate the wild life, to prepare for extinction, I too have changed. (Not something I wish to see, but cannot reverse.) Greater than human I stand up with a spine made of layered steel. I fight for every inch, and at the end of the day, I sleep deep from exhaustion... knowing that I, myself, am forging my own path. Independent of the human race, I break Apep, like an Aztec would with a wild horse. I reside outside the grasp of Ma'at's finger of justice. I live by my own law, and it is called preservation. The Prince of Darkness has spoken secret words to me, and I utter them out loud... " Kephera... Kepher... Kepheru"

Victory Withdrawal

One thing I have to remind myself of from time to time, is that just because I am victorious in a given situation... I cannot surrender to the moment. Recreation asks one thing... that you continue to manifest. I rest for a moment... smell the roses... then start peddling my bike towards the next Victory.

With a success, I have found that once I reach a point, sometimes it doesn't turn out like I expected... or doesn't float my boat... I take a good hard look at where I stand and recreate my world accordingly. To have tried, and failed is better than completing an existence wondering

"What if?.."

To me, this is a secret of Self-Perfection.

The more I "Live", the more opportunities to become God like.

Breakthrough x Momentum = Success

b9m(pi)=X

Breakthrough

At times one can become victorious without even trying. But as it is happening, there is a certain awareness that it has happened once, therefore it can be done again. For me, these moments are when I feel most alive... It fills me with tons of energy and ...

...momentum

Best described as a snowball effect. Once I enjoy a Breakthrough, I am filled with the confidence to make more things happen in my life. It stimulates other parts of my world and empowers me. It fills me with the will power and the Will... to go further.

How can the momentum of Victory be used to mold me?

If I am lagging in an area of my life that begins holding me back or if I am caught in a low cycle, I try to do one of two things.

Remember something I had been successful at before. Then recreating that same scenario to 'kick in' another breakthrough.

If this does not work, I evaluate my life. Am I where I should be? (Be honest too).

I try and set some goals. Sometimes out of reach ones. Then I just set out and make them happen.

LHP Chaos Magick

As a Wizard, wanting to use chaos magick as a technology instead of a belief model, one should use the criteria described by Stephan Flowers in Lords of the Left Hand Path. According to him, there are two things that separate us, as well as our work from the right hand path in all our labors. See below

- “Self-Deification” - An individual awaking of the self and existence separate from the collective universe on one's own terms. According to the accepted chaos paradigm, we are all part of the random collective. From the LHP perspective, and using one of the myths of Set, who slayed Apep (chaos), we are in fact an isolate intelligence, which exists separate from the chaos of the objective universe and can in fact manipulate the infinite possibilities of chaos, rather than surrender to them.
- “Antinomianism” - Going against the grain or laws of a system or belief structure. By not accepting all that is presented by the originators of the chaos magick technologies and philosophies, we are using it according to our individual needs.

I for one, have found much use for the ideas explained within the book Liber Null and the Psychonaut. Like the Satanic Bible, for the Satanist, it is a great place to start, but over the years, one will find that it is quite incomplete and only scratches the surface of what can be accomplished from the use chaos magick from a LHP perspective.

For instance, the Liberation and Random Belief exercises are useful for the beginner magician that has not yet fully discovered the god within. In theory, one could expect that by forcing feeding random experience upon oneself could in fact jump start one's Breakthroughs, by desensitizing or reprogramming their dislikes into a pool of bland appreciation for things that never excited or even repulsed them before the experiment. To me this is nothing more that surrendering to the unconscious chaos collective.

Carroll's take on Augoeides, is based loosely on Crowley's description of the search for the Holy Guardian Angel. Again, this is another RHP process, which the Great Beast obsessed on until his very death. For the LHP chaos practitioner, I agree with the idea that "a person doing his true will is assisted by the momentum of the universe". However, Praying to a higher source for direction or assistance does not float with me. As a deity of the LHP, magick creates the opportunities as well as apparent coincidences from the fabric of the subjective universe, altering the future objective universe. In some cases, this can be considered "open handed" magick, by projecting your will into reality by concentration alone. Chaos magick, yes, but from a LHP perspective.

Evocation of Tyler Durden

It is no secret to many magicians of the modern times, that one way to ignite gnosis, other than using sex or techniques of meditation, is by using fear or terror. Forcing one's primal survival reactions can not only enhance a working, but can encompass it as a whole.

Shamans of the ancient ages used this sort of technique during certain rites. It is known that, initiates were dragged kicking and screaming to the secret place of the working, where they were thrown into an open grave and left to face their personal demons through the night.

After such experiences, the initiate is never the same. He has opened perspectives never before explored. Upon being realized, he is essentially being reborn into this world, which is now, more within his grasp and control as a recognized warrior or adept of the tribe.

If you have ever been in a situation when you have narrowly escaped death. You could not have walked away without coming through it better or stronger than you were before it happened.

For me, an example of this was a time, several years ago, while riding my motorcycle through the streets of Hollywood California. It was dark, so I did not see the oil puddle on the exit curve as I merged. Miraculously, I landed on my feet, and managed to stay upright, in a run, next to it, watching it spew sparks and flip a couple of times ahead of me. (It is funny now, having survived with only a scratch on my elbow, which I actually received while tripping as I walked away from the wreckage.)

My adrenaline was pumping and I experienced an extreme sense of clarity, unlike I had ever felt before. All of the problems in my life that seemed insurmountable suddenly seemed like tiny anthills.

The next day, while running the experience through my mind, I felt a realization come over me. That the crash could have easily been the last moment of my existence. I had to evaluate if I had done all I wanted with this life. Was I where I wanted to be?

I told myself at that moment that I would make every desire I had a reality. Suddenly, almost over night, all of the obstacles and insecurities that held me back from my Will, fell away and made me see how accessible my wants and needs really were.

I had a similar experience while watching the movie Fight Club, during the scene in the movie when Tyler Durden and his sidekick were off walking behind a liquor

store where he confronted the non-suspecting clerk, holding a gun to his head. On his knees, whimpering for mercy, the clerk brushes up to his personal Grim Reaper.

"Raymond... you are going to die. (Looking through his wallet.) Your Mom and Dad are going to call Dr. So and So.... To get your dental records... [Look] it's a community college id.

"What'd you study Raymond?"

Raymond answers with tears streaming down his face, "Biology mostly..."

Tyler asks, "Why?"

"I don't know..." Raymond cries with eyes mashed shut.

"What did you want to be Raymond?"

"A Veterinarian... a Veterinarian..."

"That means you have to get more schooling."

Raymond coughs " Too much school."

"Would you rather be dead? Would you rather die here, on you're knees, in the back of a convenience store?"

Awaiting his assassination, "no... no..."

"Get your license. I'm gonna check up on you. I know where you live. If you are not on your way to becoming a veterinarian in six weeks, you're dead... Now go home..."

Off Raymond runs into the darkness sobbing loudly.

Tyler explains, " Tomorrow will be the most beautiful day for Raymond's life. His breakfast will taste better than any you and I have ever tasted."

If you have never seen this movie... or even if you have already seen it... I hope you will watch Fight Club (again)... When the movie gets to that scene, imagine yourself in Raymond's shoes. It is not as important to think of how you would have reacted to this, as much as taking the moment to feel that helplessness. Imagine the anticipation you might feel prior to a gun potentially going off in your face.

Ask yourself:

- 1) Have I achieved what I would have wanted to?
- 2) Can I go to the grave satisfied with what I have done with my life?
- 3) If I make it away from this, what will I do to make MY world a better place?

Practical Magic(k) For The Independent Being.

The Secret

- 1) Magic works if you believe in your deity (Some of us do)
- 1) Magic works if you don't believe (some of us don't)
- 1) Magic works if you believe in yourSelf
- 1) Magic works even if you don't believe in your self.

As a group, this means we will make powerful magic(k) together

Dark One

I would explain the "Dark One" as the being that exists within the chaos but refuses to believe that he or she is part of the chaos. He/She exists with intelligence separate from the natural disorder of the Universe.

In theory, we are all made up of what the universe is, so anything we do should be considered natural. Surely, there is something unnatural about having desires outside the basic survival species programming.

While our bodies are made up of "universe stuff", that voice inside our head, which is known as the Self, is separate.

I believe this is what sets us apart from the rest of earth wildlife and the sleep walking zombies. Once men started making choices that no longer existed in the scheme of nature, or against the grain of the people around them, that they had in fact embraced a satanic consciousness. No one can deny that some of our race does appear to be sleeping. They refuse to see who or what they really are or care to seek. This is not something that is measured by your I.Q. There are many very intelligent people that walk like pigs to a slaughter, forming a single file line behind their leaders, unable to grasp the possibility that they control their own fate... if they would only just snap out of it.

If you feel the need to be sympathetic to a “Higher Power”, try this. When you call out to the chaos, try and feel a connection with the Dark One. Visualize yourself connecting with the one that can’t be seen. Record a pathworking of a journey you will take, on a quest to find this dark one. See your astral body, which looks like you on your best day, naked or in desirable dress. You step out of your body and walk into the ebon of your subjective mind. Touching a landscape of different shades of gray and black.

Once you make contact with this Being that exists outside of you. You should try and communicate your feelings and desires to it. If you don’t feel it is with you, fake it. What is important is that you go through the motions intending to make contact and communicating with it. Is the Dark One a reflection of the astral self or a Daemon that is symbolic of your strengths and potentiality? Is it both?

What really matters is that you try to see the correlation of the conscious being that, whether is real or isn’t, can exist on it’s own Will and wisdom. I see him as a voice to my future. Transmits tips back at me, and when I send a version of my astral self into it’s vortex and imagine him walking back to me wiser, more attractive, and stronger. This is a good exercise for reminding me just how unique I really am. How unique we all are.

The Pentagram set inside the chaosphere is symbolic of this. You are an Independent Being existing separate from the rhythms of your town or city. As a Left Hand Path being, you owe it to yourSelf to do whatever you have to, to make every day count. Be your own person. Don’t dismiss what is true to you. Explore it and dig out the diamonds within.

Chaos magic can entice one to loose their footing and slip headfirst into a reality that contains very little Reality. Delusion and stasis can be the effect of any belief model if you forget the Self. Choose the level of success you want to achieve and then do it. Visualize your potential self or deity that represents the Self as the Dark One. Project it back into yourself. Charge sigils and fire them off.

The Dark One has spoken to people throughout history using a wide variety of religions using different names. If you feel that you connect deeply with a particular god or spirit, you should explore it more deeply. Don’t be afraid to dig up the attributes and use them in your personal initiation. Just remember that they should only be used as a model or ally. The moment you begin to worship the deity or believing it is meddling with your destiny in the typical Yahweh fashion, you have allowed yourself to slip into the Right Hand Path trap. Careful footing is needed to achieve optimal results.

Does the Dark One take an interest in your work, while not getting involved, unless it requested? Does the Dark One intentionally drop challenges

Neither / Neither

“Man implies Woman, I transcend these by the Hermaphrodite, this again implies a Eunuch; all these conditions I transcend by a "Neither" principle, yet although a "Neither" is vague, the fact of conceiving it proves its palpability, and again implies a different "Neither." Spare

“But the "Neither-Neither" principle of those two, is the state where the mind has passed beyond conception, it cannot be balanced, since it implies only itself. The "I" principle has reached the "Does not matter- need not be" state, and is not related to form. Save and beyond it, there is no other, therefore it alone is complete and eternal. Indestructible, it has power to destroy- therefore it alone is true freedom and existence. Through it comes immunity from all sorrow, therefore the spirit is ecstasy. Renouncing everything by the means shown, take shelter in it. Surely it is the abode of Kia? This having once been (even Symbolically) reached, is our unconditional release from duality and time- believe this to be true. The belief free from all ideas but pleasure, the Karma through law (displeasure) speedily exhausts itself. In that moment beyond time, a new law can become incarnate, without the payment of sorrow, every wish gratified, he having become the gratifier by his law. The new law shall be the arcana of the mystic unbalanced "Does not matter- need not be," there is no necessitation, "please yourself" is its creed.” Spare*

Charging a sigil can be done in many ways. But when charging and then releasing it into your subconscious mind, Spare is suggesting that you achieve a state of “vacuity” of the mind. This can be done using what is one of many techniques. These include but are not limited to dancing into a state of exhaustion, marathon fucking with orgasm sigil charge, whipping someone into deep gnosis, prolonged motionlessness staring at the mantra until it burns itself into your mind.

In Ray Sherwin’s Book of Results, he suggested when making a sigil to charge and launch, that one should use opposite positive / negative colors. Example - Black on a white background. Or opposite colors painted onto a canvas or cardboard. He explains that in order to find a color’s negative is pretty simple. Just stare at the bright color for as long as you can. Then close your eyes. The color that you see in reverse lids the opposite color.

But in truth, it’s up to you how you do it. If it moves you to do it your own way, you may be a natural chaos sorcerer already. Who said, “Fake it ‘till you make it.” (Carroll)

The Game

Is life a game? It can be, if you want it to be. In applying it to the ideas of this book. I would say that there are no rules in life except to try and win. Win whatever you want so bad that you can taste it, but is just a little out of reach. As Carroll has said, “force the hands of chance”.

For the most part, there is no reason why you can't enjoy life in any way you wish to. So long as you do not feel as though you are doing something that is not helpful or detrimental to your own personal initiation, feel free to become your deepest desire.

If you have always wanted to recreate yourself and become a totally different person, and relocate, leaving the rest of the world behind... or if you think your current existence is more a product of media programming and expectations of a sleeping world that you have been catering to.. or if you are where you want to be, but need to add some fun, “Do what thou Wilt...”

If you have found a place in your life where you are comfortable, don't be afraid to enjoy the ride. Soak up the good days and times when they make their way to you. But don't get lost in the melancholy. Keep trying to uncover the Self, by keeping the mind healthy by reading and learning to find times to quiet the mind.

Do the mundane things well that bring you money. They provide a source of income. Let's face it, when there is money coming in you just feel better. But change something that brings you one step closer to one of your many goals. LHP allows you to explore the You that you want to show the world, but are afraid to. Chaos magic gives you the tools to be efficient while giving you the time to pound your hammer or paint brush in the real world.

Incubation Time

In order to have the best results, one must be able to detach themselves from their surroundings. A place where they can step away from the nagging bitch at the office, or the spouse that just can't be pleased. A place where our power windows and cell phones cannot reach us.

If I've been up all night typing a paper I am working on, and can't go to sleep because there are too many ideas running off in my head. Or I'm nervous

about a meeting the next day. Or just need some alone time. This is a personal meditation that I use from time to time.

The idea is to first clear your mind by having you leave all of your mundane complexities outside the door. And allow you to briefly put your thoughts in order, in an attempt to keep you healthy.

Resting your mind and your body is necessary for your mind to be at its peak and your body to be put to best serve you. Doing so with sleep is good for your vessel (body) and allows your Will to be done more efficiently, at the very least in the physical world.

This should be performed in an upright sitting position, either in a chair or on the floor. Outside in your back yard is great too, if you are lucky enough these days to have one. If the night is warm enough.

FIRST – Sit as still as possible with eyes open or closed. If the surroundings you are in please you, and make you feel at ease, take it in. If not, just close your eyes and imagine yourself light years away, in another place. Floating in space or seated in the perfect satanic temple.

SECOND – The chaos orb appears above your psychic eye or all seeing eye located up and between the eyes. Demanding you attention you see it pulsating and rotating mindlessly, with a neon purple glow. Its eight rays dance around it's exterior, reminding you of it's innumerable possibilities.

THIRD – It has form because you give it form. It has no mind but yours controls it. It is the force that launches your spells but requires your Will. Try and understand the wisdom in the silence that words cannot explain.

FOURTH – Or just sit there and think about how separate you are from those things that interfere with your initiation.

Try and remember the way this place feels. Let it resonate within you and try and tap into that clam when you are away and not doing this.

I Use Chaos / I Am Not The Chaos

Someone I used to party with in the early 90's said from time to time,
"You're born alone and you die alone". "Unless you are a twin like me." I'd reply.
(But I think there was something to what she said.)

FIRST BREATH

Welcome child, your eyes are open
Wake up to the light
The face that's shining down above you
Fills your heart with fright
Your mother's womb
A new dimension
No longer consumed
Just can't grasp
The sting that cracks
Awaken for your doom.
Lay down young one, cold steel cradle
Naked and confused
There's shame you feel surrounding you
Tender skin unbruised
Filthy foreskin laceration
Distinguishes from least
Egotistic supreme being
Human, not a beast.
You will walk on man made mountains
Nailed down to the ground
You will worship man like gods
No cosmic answers found.
Disgrace to your own nature
Use a fraction of your mind
Ignorance - Holy excuse
Afraid of what you'll find.

Random Belief / Subjective Reality - Random Belief - Means to believe in whatever you want to in regard to Self-issues. Who or what belief model you choose is not associated here. There is no time limit to how long something (belief) sticks. I believe we will uncover chaos sorcerers that find a belief that resonates within them until old age and death. Being empathic to any situation

in order to see it from all sides, is good, but never lose focus on the self, don't surrender to the chaos collective.

Nothing is True / Objective Reality - Some believe this, and some don't. Still there is successful magic. But one must accept certain truths in their existence. It is an Existence of one. I believe that strong is a man that believes nothing until it is thoroughly proven by himself to himself. But through trial and error, one must form certain beliefs after decoding them to the Self.

Not many people can see things beyond the tunnel vision of a group's purpose or their own stale, blind, straight-ahead perspective. There comes a time, though, when one must apply a "truth" to his/her life. If it is proven untrue later, than you just learned something new. If someone chooses not to believe in something, they still believe something! That "nothing is true."

Everything is Permitted - The Self-alone creates ethics. One shouldn't define another's ethics. But, if one finds a group that fits into his own personal ethical frame, one might unlock wisdom. While it is permissible to jump around like a monkey, it is also permissible to be polite to those you respect.

"If you choose not to decide, you still have made a choice" Rush – The Band

Sigil Magic

Sigils are the most used technique to perform spells by magicians that use chaos magic. And if you are already practicing chaos magic, than you most likely have already been explored to and/or used the following techniques. What is important is that you be able to create your own form of each. If you find that it works, stick to it.

There will be times when you want to perform an act of sorcery, and will want to just get to the matter and move on. Most writers will tell you to keep a "book of results" or "book of shadows" to record your every magical act, both mundane and supernatural. I suggest instead to keep a book of your spells you perform only. Create a spell recipe book, consisting of the rituals that work. The ones that don't should be pulled out, thrown away or re-filed somewhere else.

I am including my own version of each type, which can be used as an outline for spells you wish to perform. Just replace your desires and deities to fit the purpose of your working.

Sigil Basics

Frater UD put out a really good book on this subject called Practical Sigil Magic. One can spend a lifetime creating new magical designs to launch into your subconscious, but it won't take an entire book to describe this technique to you.

Simply put, you take a written statement of intent and rearranging them to make a symbol or mantra that doesn't mean anything to your conscious mind but will be remembered during a state of gnosis or Neither / Neither.

There are two really fun parts to chaos magic. Creating the sigil can be a work of art in itself. And then charging it can be as painful or thrilling experience as you Will it to be.

The key to chaos magic is not to lust for results. This is something Spare realized and can be understood more clearly by reading his Book of Pleasure. It is a good idea to hide the sigil from your eyes after the working or destroying it. Wait and see. Once you become indifferent to the results, your wish will come to be.

Patience is the key too. Your spell may not make it's way to you immediately. In fact, some results can take up to a year or more, depending on the desire. Some rituals can be an ongoing experiment in planning a goal for a year from now. Create servitors and spells that are to be charged in order, one at a time, until the goal is reached. There is no limit to what one can do.

All Purpose - Servitor Spell

Creating a servitor can be an excellent tool for the LHP magician. I will say right up front that they can be very helpful to do your bidding and carry out tasks for you... But like a pet, you must never forget that you are the master, and should be prepared to destroy it if it becomes a prankster or too powerful.

Servitors are used often by chaos magicians who, often, like to have several running their duties, all at the same time. I have found that more than three to be very distracting and usually unnecessary. (Peter Carroll recommends having no more than four.)

Servitors can be created almost any way you can think of. They can be conjured from an image on paper. Evoked from a clay or plaster likeness.

(These can be mixed with hair, nails, or sexual fluids to charge them. Use yours for protection spells and the enemies for specified curses)

A few examples of how someone would use a servitor are as follows:

- 1) To guard your home.
- 2) To speak to beautiful women in their sleep and guide them to you.
- 3) Hunt down someone that crosses you to deliver revenge. (Great for making motorcycles tip or piano to fall at the right time.)
- 4) Draw people of like minds to you to join your group.
- 5) Etc...

This form of evocation can also be called enchantment, where evoked entities are made to create effects on behalf of the magician. If there is something you fear that interferes with your Breakthroughs. Whatever it is... you just send out your little “nasties” to remove the obstacle from your path.

Example of Servitor Evocation:

Create a name for your servitor by first writing out your will. For a protection spell, you could say “Protect M e”. Then mix the letters up to create a nonsense word to name it...

You could name him Trompect.

Write it on a piece of wood. (Or something that can be broken or burned.) Your servitor can usually be tamed by addressing them. If they bother you or have outlived their usefulness, they should be destroyed.

Light a candle to symbolize the black flame, along with tons of powdered incense. While evoking look from time to time into the smoke and you should see it manifest prior to charging the fetish.

Repeat “eeeey – ewwww” nine times. The deeper the resonance the better. Feel it vibrate within your chest.

Hold the sigil over the flame and let its backside brown slightly. Do not let it burn.

Speak these words:

“Daemon, I (magical name) conjure you forth, from the soup of the universe. Come into consciousness and come unto me! I name thee (daemon name) . In doing so, I hereby create and own you. Servitor, you will tremble at my words and do my bidding for approval and favor. Cross me (daemon name)

- 3) Applying sigil to the Aether.
- 4) Destruction of sigil after completion.

The first step of this working is to realize what you desire. Since all acts of gratification contribute to one's personal initiation, this ritual is not centered on it as a whole, but focuses on getting a cheap thrill or quick fix. Fuel for life. I suggest that the first time you use this, that you decide on something you have a remote possibility of making happen, or bringing something to you that you are able to find or draw to you from time to time. Write down your desire, beginning with the statement "It is my will...", to create a precise and short sentence.

EXAMPLE - It is my will that I have a threesome with two strangers.

Next, break down the words so that you only have the (single) letters of the sentence.

EXAMPLE - ITSMYWLHAVERONG

Rearrange the letters to make a 2 to 3 word statement.

EXAMPLE - "Gnist Lhaormy Vew"

Prepare your ritual chamber to signal your sub-consciousness, that this is a somewhat serious act of magick. The working should be done when you are certain not to be interrupted by the TV, phone, or unexpected visitors.

A suggested altar piece or ritual prop should be a black eight rayed chaosphere, since you will be charging the sigil and making it active within the great Aether. Chaos will give your wish shape, while the Kia will give it power to be fulfilled.

There should be a table (altar) with your usual Pentagram of Set, along with the image of the chaosphere, just described, above the altar. Ahead of the flame should be your written out vibratory sigil of black enchantment. The candle should be your only source of light.

Ring bell / gong nine times. (If you don't have one, clap your hands together instead.)

Perform Gnostic Inverted Pentagram Ritual

A) Draw inverted Pentagram in the air. As you do so, vibrate the vowels I,E,A,O,U, while you create and visualize each line, on fire in the air ahead of you. Rotate left and continue until you reach the same point again.

EXAMPLE - Pronounced "Eyeeee... Eeeh... Aaaaah... Oohh... Ewww..."

B) When back to the original position, vibrate the vowels again, holding until the entire breath is exhaled for each one. At the same time imagine a warming red glow.

I = Head, E = Throat, A = Heart / Lungs, O = Stomach, U = Genitals

Feel the powers of chaos swimming around you and within you. (This may cause excitement or dizziness.) At this moment, all the thoughts of the day should be forgotten, as you are one with the universe.

Sit before the altar. Imagine a rotating chaosphere above you. Feel the black flame within you growing stronger and warming you within.

C) Normally you would expect to take the time to say a quick statement of intent. Instead, just know that the Dark One is there with you. At this moment, you and he are one. His gift was to realize your desire, and to make it manifest.

D) Speak your secret words to Set as you fill your body with the blackness that surrounds you.

SAY - EXAMPLE - " Gnist Lhaormy Vew"

Repeat it until you reach a state of gnosis, breathing in and out deeply between each declaration. Self-stimulation can be used to super charge your words. If this is done, use your sexual fluids to charge the paper with your secret on it. Fold it, and place it aside.

You are done with this step, but the ritual is not to be banished or closed out.

This ritual continues over the next week. You should repeat your words in the shower, while driving, falling to sleep.... (Whenever there is a silent moment.) It can be a whisper, or exclaimed in your privacy or in a loud crowded room. Even thought to yourself loudly over the sounds of traffic or TV.

Know that it is working, but don't lust for results.

Over the next few days, be open for opportunities. Knowing it will not fall in your lap. (It could but...) Go out to a new place to hang out. Do your shopping in the morning instead of in the evening. Look for signs of Synchronicity. Speak to those you normally would not. Open the doors of opportunity.

After a week...

If your desire came to be - Simply burn the paper with your sigil on it and go on with life as usual.

If Not - Do steps 1 and 2 again as before, but burn the paper at the end, and do not repeat the words again. Continue to open the doors of opportunity.
SO IT IS DONE.

Self Initiation

Creating Your Own God

If you are exactly where you want to be in your life, and have been there for a long time, with no dream unfulfilled, now would be a good time to say to yourself... “Hey, what the fuck is wrong with me?”

Write it down. Speak it out loud.

Say to yourself, on paper what it is that keeps you from reaching your next goal in life. If you can't come up with anything, after evaluating your life, than you have probably reached a well-needed mundane vacation.

If you come back and say, “ I drink too much... I need better looking clothes... I want to beat this world and stop letting it beat me down into a cozy mundane grave.”

“There's plenty of time for sleeping when you're dead.” A friend of mine named Chuck said this... and someone dead probably said it before him.

Is there something you want that would be worth getting out of bed for?

Cast spells often. As long as something within you does not feel that you are doing something contrary to what you would will, there will be no karma. Doing harm to someone in the mundane world does not apply to this rule. Reality does carry action reaction, but this and karma are two different things.

In other words, “Karma is optional.” But you will do more good for your own existence on the outside, than locked up in a holding cell.

Now is the time to claim your destiny. You are one of a kind, and its time people see that. Rise up and take the world Kali style.

Liber MMM – Just Blink For Christ's Sake

One thing that I think is lacking in the Americanized LHP is that there is very little time spent using moments of meditation. Times when you can get away and relax from your regular mundane activities.

The main thing is to keep the upper body in a vertical position.

Horizontal = Sleep

Put on some music. Turn out all of the lights, maybe light a candle. Start out simple and try not to move. At first, it can become uncomfortable, trying to hold the position. Don't beat yourself over this. Scratch the itch if it just won't go away. But try and slip back into neither mind.

Peter Carroll's Liber MMM from Liber Null is the perfect layout on how to do this. I believe his not allowing you to blink idea, not only close to impossible, but useless for LHP initiation.

Beyond that, it is a great exercise, and serves as a basic way to teach your mind to be a magical mind. I will give short example of each, and what their uses can be for, but I recommend buying Carroll's book for IOT initiation study.

Motionlessness – As mentioned above. One should attempt to sit motionless. Trying not to move for as long as you can. One should shoot for a half hour goal. Once you reach that point it doesn't have to be done daily. Best used to help you relax when you need to, or get mentally prepared for a ritual if you need to. The better you get at this the deeper connection you will feel to the Dark One.

Breathing – Done usually while performing Motionlessness. Breathing at irregular patterns at your will. Directing all of your attention to the breathing.

Not-Thinking – Attempting to completely quiet the mind is really tough. But if you are willing, it can be achieved in small doses.

Image Concentration – This is where you teach yourself to project images into the air in front of you that only you can see. But it appears as real as you can make it. An example of what I like to use is a flaming red inverted Pentagram.

Metamorphosis – Changing yourself to leave a bad situation or habit behind, is what this means. Changing little habits or acquiring new ones is a great way to start exploring your true potential. Overcome

Avoid Energy Vampires,

but don't think everyone is out to get you.
But if they are...
You're doing something right.

If there was one think Anton Lavey hit on the nail was his description of Energy Vampires. Keeping it short and to the point... If you feel in your gut that someone is always getting the best of you, you are probably right.

You know the ones. They always want to come along, but don't have any money. Or get you to do something for them all the time.

These people do so, often not even realizing what they are up to. If done as a form of LBM, it can be a dangerous skill to possess. But, to fall victim to it, is to at least learn from the experience.

Next time say "No".

And if you don't get anything in return that helps you along this life's journey, you may just find it in your best interest to say farewell to the energy draining hindrance and saying "Get lost!".

This is your life. Charity is fine, when you fell like it.

Banishing ?

Banishing is a technique that is used in most magical acts, which take place at the beginning or end of a rite. Wicca traditions use banishing, mainly, to keep those bad things out of the circle. Chaos magicians tend to think of it more as an opportunity to their minds and prepare for the magical task at hand.

If you want a quick banishing, done inside your mind just imagine a black orb surrounding you where you stand or the area where the rite will take place. You are centered within it and are at the core of the sphere. See the inside of the ball of black filling with mercury like fluid.

Stand or sit in a Motionless position, feeling all of your "bad day", thoughts that are overwhelming you being drawn out and absorbed by the fluid. Your body grows cold from being an almost empty vessel. Feel your essence within consume and warm you. Feel yourself ready for anything.

There was a working I volunteered to do for a group I was in. I felt that a centering type of banishing would be appropriate, but I didn't want it to be something that would expel the very forces I was calling to do my service.

The following Lesser Absorbing Ritual was created for the purpose described. It was inspired and spoofed from the Lesser Banishing Ritual of the Pentagram. I still use it to this day.

I left the daemon names, but find archetypes that resonate with you and replace the names and descriptions to be pleasing to your ritual mind. The effect and results should still be effective. Try recording the banishing on tape and doing it along with it until you learn it.

Lesser Absorbing Ritual

1) Visualize your shadow as it extends out from your feet by the candle source. Concentrate and see it as it expands and connects with the surrounding darkness. Imagine it seeping into the cracks in the floor and walls, melding down through the floor below. Through the Underworld to the Earth's core.

2) Floating above, see a black pulsing sphere. Imagine it's eight rays of possibilities shooting out in all directions. Connecting with all that surrounds you. Point at it with your magical dagger (or use your index finger.) and then bring it down touching it to your psychic eye. Feel it ooze into you, saturating your vessel with chaotic ebon. SAY - "I am thee!"

3) Bring the blade down to your pelvis.

MEN - Point the blade outward and up like an erect penis.

WOMEN - Press the handle to your pelvis bone, with the blade resting against you. SAY - "I live!"

4) Extend your right arm out to your side. Holding the blade in your fist. The edge should point up at the sky. SAY - "As Above..."

5) Extend your left arm out to the side with the edge pointing down. SAY - "So Below."

6) Cross both arms across your chest with the blade in the left hand, in an "x" with closed fists. SAY - "So it is done"

Formulation of the Inverted Pentagram

- 1) Begin in the South. Carve an inverted pentagram into the air ahead of you. Imagine it flaming red. VIBRATE - "Khephera."
- 2) Move to the East. Carve an inverted Pentagram into the air ahead of you. Imagine it flaming red. VIBRATE - "Khepher."
- 3) Move to the North Carve an inverted Pentagram into the air ahead of you. Imagine it flaming red. VIBRATE - " Khepheru."
- 4) Move to the West. Carve an inverted Pentagram into the air ahead of you. Imagine it flaming red. VIBRATE - " I have come into being...."

Evocation of the Daemonics

- 1.) Standing in the center of the ritual space. Imagine a breeze blowing in and filling the area as though you are a magnet to the forces of the Universe. Feel them pouring in, causing a static electrical charge in the air.
- 2.) Visualize a star falling from the skies. Landings nearby you see a figure of a man with a goat's head, holding a black sword, readied. SAY - "Before me... AZAZEL."
- 3.) Visualize a man with the head of a cat vaporizing into the space behind you. You can feel his breath on the back of your neck. SAY - " Behind me... BEELZIBUB."
- 4.) Visualize the ground opening up into a bottomless pit. Out jumps a great fierce wolf bearing it's snarling fangs. SAY - " On my left... ABBADON."
- 5.) A gentle being steps into view. (His looks are deceiving.) He is the beautiful angel of hostility. SAY - " on my right... BELIAL."
- 6.) Throw your arms in the air with furious abandon!
SAY - " About me flames the Pentagram of Lucifer. Prince of Darkness!"
- 7.) Wrap your arms around yourself in an embrace.
SAY - "Within me burns the essence of my Being!"

Black Magic

Anyone that sits around talking about black magic that brings up animal sacrifice or putting hexes on people in the same sentence is watching too many movies. Or at least believing in what they are shown.

Yes, for the most part there are no rules. Being a black sorcerer means that you are in control of your own life and that you plan to take responsibility for your actions.

Could you cut the head off of a chicken and pour it's bloody contents all over yourself to get results in a voodoo rite? Could you get the same results by not harming an animal? Yes on both. But the wise black mage chooses not to harm the animal and finds another method to acquire a desired result.

With that in mind, one should be mindful in what you plan to do. And how you plan to get results.

The magic you do will give you results. But don't cast a money spell unless you have moneymaking opportunities already lined up.

You should be confident, but careful. The Left Hand Path is your own personal journey. Good and bad, it all belongs to you.

Tune Out

Tune out, turn off, and separate your self.

Tune out the world. You are not paranoid when you feel that the media is trying to program you. They are, in every way that they know how. This goes on every level from Sunday school bake sales to prime time sweeps week on your favorite TV show.

You know the things you have to keep on top of to make your life comfortable and happy. Your job and family mainly.

Everything else is either on your side, or not on your side. This is not a religion or race thing. It is about whom you can trust. Build alliances in the groups you are involved in, whether it is spiritual, business, or personal.

The plane crash on the other side of the earth was a shame. And you weren't too happy about what Slim Snappy said about fat people.

Let the small things slide. Save your anger for when you need it. What matters are the issues that happen close to the home, or within your circles. Is the money coming in? Am I taking care of the one's I choose to?

Turn off the things you want once in awhile so that you can decide if it is something you want, or something you need. When you are bored, or tired, do you just do something out of habit? This is not always a bad thing, but hopefully you have a good balance of both.

Don't obsess about the things you want.
Don't obsess about the things you need.

Oh and...

Separate yourself from the people or things that that annoy you. It does not suggest that you are stuck on yourself and are too good for them. (Well, maybe it does.)

Am I suggesting that you become an antisocial person?

Probably not, unless you want to die lonely.

Should be done, imagining a "chaosphere" symbol.

Speak - Hail the Dark One that overcame the disillusion and forged your own destiny. You are because you willed it so. Also hail chaos, the eight ray orb is a symbol of your powers and possibilities. Chaos, creator and destroyer of stasis. While I separate myself from those things that bind me, I connect to new things that empower me.

This technique works when you want to be invisible, or go unnoticed as well. Sometimes a person just wants to hit a bar for a drink with no intention of socializing. Expect to go unnoticed. You may have to wave the bar tender down more than one though.

Media Fasting

For some, this act would come naturally. While it is rare, occasionally you will find sorcerers that refrain entirely from those TV / PC electric windows.

These days' buying a computer is so inexpensive, and going online virtually free, so just about everyone is doing it. I can spend several hours a day face up against a monitor and later wonder, first of all, just how much radiation my eyes are taking in?.. and... what am I doing?

Throw all the new seasons shows on top of that. Followed up with a layer of this weekend's football game. Mix in a sprinkle of the radio I listen to wherever I drive. Well, you get the picture...

Can't stop there.

Billboards force feeding you guilt-free soft porn and all you can consume five patty hamburgers with cheese, bacon, and fat ass red sauce. Other peoples... and you cell phone conversations, listening because you have to.

Almost done...

Train horns while you sleep. Gun shots down the street. Screaming in the apartment across the way. Mormons knocking on the door. Salesmen calling on your phone. Sirens wale outside your window.

Do you want to test yourself to see just how addicted you are to the media? Just how enslaved you are by the things that make your life more convenient?

This is a simple test to try on yourself. I fail terribly every time. But I am making progress. Set aside a week, where you can escape the shackles that technology has created for you.

Some say a lot of these technologies exist as proof that we are moving forward as a race. Others of us believe that they are products of the sleeping many. Devices disguised as tools to make life better, intended to lull you into a comfortable sleep.

For personal initiatory experience you should turn off your TV, radio, video games, cell phones, etc. for a week. Can you stand the silence of the world when all there is to do is allow your mind to think, on it's own. You may find yourself missing these things you've set aside more than you expected to. Try this once in awhile until you can do it for a whole week. Do you know the sound of your own voice? This is great to do if you intend to just sit by the fire at night and read a good book.

Isolate Space

When you find a space, in the corner of your house, that you want to set aside for your ritual and mind work, you should do it. There are successful magicians that do their work with no props, any time and anywhere. Open handed magick is the easiest to perform, but can only be learned from years of ceremonial ritual work.

The importance of performing ritual will be different for everyone. But one thing is sure, is that you wouldn't even think of doing the magical act to begin with if you didn't believe it would have some effect on the situation. So make it believable to the Self. You gotta say this is a spot that is very magical for me.

I used to have a room set up in the house that was set-aside just for ritual and spell work. I had X-mas lights around every wall and an altar with a blade (athame) , candles, chaosphere and / or pentagram, a chalice, incense, and all the props. Black robes, medallion, etc.

It was very pleasing to my eyes, and when I stepped into this little space, I could almost feel the air crackling around me with magical electricity. This is what you should shoot for.

As time goes on, this little space will probably spread out throughout the house, until the time when your entire house becomes a personal temple.

Sublime – Programming

Program yourself to be who you want to be. One way to do this is to record your Will onto a tape and the re-record it along with relaxing tribal sounds or thundering Ministry albums. Lost behind the music are your words reaching the part of the brain that needs to hear it.

It is great experiments to use in sleep guided path workings. Use A 90-Minute tape. Each side has 45 minutes. Leave the tape blank about 15-20 minutes into the side.

Eight Rays

The fluctuating mass expanding out with eight swords of chaos. Its purpose is to be a transistor to your potential future. In two dimensions it appears to point in all directions like a road sign that says “you are here... all lanes are open.”

There are unlimited tools at your disposal to manifest your will. But the secret is to know when to make a move and when to sit back and let things fall into place. Of course, this comes from much trial and error, but becomes very natural once you get into the flow of it.

There are those that force themselves into areas of study that are of no interest to them, because they feel they have to know this, because so and so knows all about it and so it must be something that should be mastered.

Are you really gaining anything of value by spending nights trying to levitate? I don't know, maybe there is. But I would like to see someone really do it first and tell me what value there is to doing it.

I say, try not to completely surrender to the void.

The chaosphere can be a captain's navigator wheel at sea. If you are doing astral projection, make sure you call your astral self back into your body.

Because one needs to exist and be somewhat successful in the material world, it is important to be able to keep yourself grounded when you're not in ritual or during magical work.

I say it again... I use chaos / I am not the chaos

In Aether Words

Aetherics are exercises that should be looked into, described briefly in Carroll's Liber AOM. Tuning into and learning how to make your aether abilities more directly under your control. When you are in your ritual chamber and you send your Will off as a spell, you are using aether energy to project it into the future.

Extreme forms of Aetherics would fall into a category consisting of powers of conscious levitation, flying, to smacking someone in the back of the head from across the room.

For the most part, I don't really see the necessity to become adept at these Matrix movie skills. At least not in an objective reality sense. In your mind you can fly, or do just about whatever you want to. This occurs most of the time when you are dreaming. The key is developing a visualization skill that is consistent and to the same level of reality bringing the event, at least from your subjective point of view, into reality.

In a banishing, when you are carving a flaming pentagram into the air in front of you. Develop the skill to hear the flames licking the air. To feel the heat resonating from the fire. The smell of singed hair, from your hand being too close.

You subjective perceptions should always be manipulated in one way or another when working with Aetherics. If there is a person in line at the grocery store, see your hand grab that ass, nice and firm to satisfy the craving.

Try projecting a whisper of your desire into her ear beyond normal hearing range. See it as a powerful beam of aetheric energy blasting forth from your lips and making it's way softly into the ear. Don't be surprised if she scratches it or turns back to look at you for some reason...

Death of Belief

The idea of using Carroll's / Spare's "death of belief" model is a great tool for someone that has grown too connected to any belief that it is effecting the things that you do in a negative way. Many of the RHP religions and fraternal organizations are filled with weighing the things that you do according to the rules associated with the group or belief structure.

Convincing yourself that you believe in something, at any given moment can empower you to be able to sever a tie to something that is a hindrance. If you drink too much and want to stop, just reprogram your past / present into believing that you hate the taste of the stuff.

If you are too deeply obsessed with Yahova and need to be done with feelings of guilt which do nothing to make this already difficult life any easier. Read a book on Buddhism and suddenly find your new enlightenment.

This sort of thing can go on for years, and you will be sure to find the pieces of each system which resonate deeply into your psyche'.

Get tired of trying to lose yourself into a unreachable goal to experience nirvana. Join a local satanic order... and so on.

In theory, this is something one has every right to do, for the rest of their life. But ultimately, one will find certain degrees of closure and breakthroughs, when they begin to apply truths discovered along the way that belong to you and you alone.

Belief in science is not a bad thing. It is the closest explanation of our universe we have and continues to reinvent what reality is all the time.

Recreate your subjective world and watch it recreate the objective one.

Gnosis

When trying to achieve neither / neither there are many of techniques one may employ to achieve gnosis. Austin Spare made records of using a technique known as the death posture. This was his technique of choice that he would use, but over the years, there have been many modern magicians that, through experimentation have found many new and interesting ways to achieve this.

On the pages following, I will go into brief details on several of the techniques that I know of and have used personally to achieve gnosis. Once you find a technique that works best for you, it isn't a bad idea to stick to it, since the purpose of doing magic is to get results. If you are doing it just to entertain yourself, you are probably doing it for the wrong reasons. For the most part, when one is doing ritual magic using props to set the mood, it is really a theatrical event set up to take you from the regular mundane world and allow you to focus on the work at hand. Gnosis is a great tool to withdraw the mind from the over stimulation the world brings without need of props, unless you choose to use them.

In attempting to achieve gnosis, I also suggest that you dress comfortably for the best results. Several of the most efficient mages that I know wouldn't be caught dead in a ceremonial robe. I for one find that there are times when they are useful, but agree, at least when doing gnosis work, robes can get in the way. And, when used in a regular basis, can make it difficult for you to become efficient at performing magic on the fly, outside your ritual chamber, without your props or ritual garb.

What you choose to do is ultimately up to you.

Achieving (Noesis) Gnosis

Death Posture – There are many different ways to achieve gnosis. Peter Carroll in his book Liber Null makes a mention of this forced form of gnosis. Practiced by Austin Spare. One blocks the airways with ones own hands and if they fall down their breathing returns to normal as they drift off into a momentary state of being. The secret is not to do anything which could compromise your ability to breath once this state is reached. Obviously this could cause accidental death. Therefore I strongly suggest never using anything that is used to assist in this such as rope or plastic. I find the death posture to be very dangerous and should only be done at your own risk and discretion.

Exhaustion – Pushing the body to great exertion can cause gnosis as well. Forcing your heart to speed up by running in place for example and then stopping suddenly can sweep the mind into gnosis. This can also be dangerous if you are out of shape. As you know under normal circumstances, after running a race one would walk off the exhaustion and allow the body to cool down slowly and safely. Therefore be careful with this technique too.

Stillness – If you are patient, and have some time to slowly achieve gnosis, this can be the most rewarding way to do this. Basically, it is done through meditation if you are already trained to do so. Sitting in place with your eyes open staring at a sigil until it slips off into a blur and then bringing it back into focus while the mind is completely silent is a great way to achieve this.

Orgasm – This is one of the most accepted techniques for gnosis among black magicians everywhere. It's doesn't take a lot of thought and can be achieved alone without a partner. It can be used in an elaborate sex magic working or a simple "boot knocking" session with a sigil of intent held within the minds eye at the point of ejaculation or orgasm.

Bondage – To voluntarily submit oneself to be tied up for an extended amount of time can put you into an alternate state of consciousness.

Spanking - Like bondage or in conjunction with the above technique, obviously will bring about the desired effect. There is a certain degree of pain which through repetition, one slips into an alternate state. This technique has been used for centuries by witches and magicians of the past. Definitely worth experimenting with at least once.

Chemical – While this is the most controversial technique, it cannot be dismissed. Some that have experimented with mind altering drugs have said that they felt separated from the physical self or an enhanced awareness of the higher / lower Self within. Having experimented myself with Marijuana, LSD, Mushrooms, etc. I can say that I have had success with them for desired effects. One should realize the risks when experimenting and remember that you are doing so at your own risk.

There are actually too many ways to achieve gnosis to mention. Or more than I care to mention here. I do recommend checking out an Anipi or a sensory deprivation tank if you are ever given an opportunity to partake.

Death of Belief

One thing I have found is that when you are around something enough, that it has a way of ingraining a belief of some sort to my mind. In extreme cases, I have fallen prey to belief models that have held back my potential self from materializing.

Death of Belief is a technique which I find very similar to what is known as NLP or meta-programming. Say Christian thought, for example, has persuaded you to believe that something you want is a sin (but is not unlawful) to desire. Simply replace the old belief with one that encourages you to explore this part of the self that feels incomplete.

Setting Up a Ritual Space

The ritual space that you call your own should be comfortable or at least conducive to your brand of magical work. If this is something that you are trying for the first time, it can be as simple as a Ganesha statue on top of the tv in your apartment. And could expand to the point of throwing a Seal of Babalon onto the wall. Candles on the dresser.

If it adds potency to your magical space, so be it.

I will not try and go into all of this here, since one man's heaven is another man's hell. Or one man's trash is another man's treasure... and mainly because you probably already know how to set up your personal temple for yourself. You are magician dammit.

But to set it up for a group working. This is another story. Remember, the space should be utilized and set up to divorce all participants from the mundane world. Cover the furniture with sheets. Take the family portraits down. Play some tribal music.

Perhaps pass around a glass of something delicious for everyone to partake in to help draw everyone in to the work at hand and to lower the walls of each persons inhibitions.

If it is everyone's will. All should be in harmony and in agreement on the focus of the ritual. If there is even one member that is uncomfortable or disagrees with the intent, then the working will probably fail. Better to have a

small group of like-minded intentions than a shit load of unfocused or opposing thoughts.

Group Magic

Be cautious. Yet brave – In this day and age, there are millions of ways to meet other magicians that share similar interests with you. There are stacks upon stacks of magical groups, religions, and things popping up faster than I can count all over the web.

The problem is in trying to discern which groups are for real and which are just a waste of time. There is really only one way to know and that is to explore the group or organization yourself.

If you find them on the web, and that they do not meet together in a face to face gathering, chances are they just want your money. If you pay this amount we will send you a membership card and you can carry it in your wallet. Woo – hoo.

Not all groups are a place to flush your money. Some of them have a lot to offer the aspiring magician. For example, the IOT and the TOS meet in groups. They have international gatherings annually. They also have decent correspondence with their membership. However these groups may not be of use to you. You have to read up on their philosophies for yourself to decide.

Meet new people – One way that is useful to meeting like minded magicians to practice with is to frequent your local metaphysical shop. Most of them host lectures from authors and local covens and organizations.

Exchange ideas. Ask a lot of questions. Experiment.

Open Hand Magic

One way one can attempt their adeptness in magic is to try weaving a spell without using any of the prescribed tools. Just quiet the mind and slip off into a space within your mind that belongs only to you. Cast your will forward into the universe and see if you get the desired results.

Do an invocation to Pan in the shopping mall. A quiet black mass in a church dressed to fit in with the rest of the attendees. Harness the energy that is raised at a concert for your own spell. Use NLP to enhance your LBM.

In case you were wondering:

My favorite Male Deities: Apep, Set, Typhon, Thanatos, Satan, Lucifer, Shiva, Prometheus, Odin, Dobbs, Baldor, Pan, Baphomet, Morrison, Burkowski, Leary, & Burroughs, & Lavey.

Favorite Female Warriors: Inanna, Selket, Kali, Tiamat, Sekhmet, Inanna, Babalon, & Trinity (Matrix).

LHP Chaos Perspective (Side Note)

Being able to argue both side of any argument is a good trait to have. Not many people can see things beyond a group's focus on their own stale, blind, straight-ahead perspective. This can be understood as "tunnel vision" and is best described by Robert Anton Wilson in his book Prometheus Rising.

IN CONCLUSION

I say, "If you can't join 'em. Beat 'em."

(Start your own local chaoZexperiment)

ChaoZ Experiment Manifesto

chaozexperiment@mad.scientist.com

<http://chaozexperiment.chaosmagic.com>

Book List - <http://chaozexperiment.chaosmagic.com/booklist.htm>

Elist : Send Email to: chaoZexperiment1-subscribe@yahoogroups.com

MEMBERSHIP PROTOCOL

Initial Membership Approval must be made with group moderator to see if you are serious and should be allowed to join us in activities. Some of which will at times be kept a secret from newer members until they show themselves to be trustworthy.

However, any individual that attends at least one of the ChaoZ Experiment meetings of per year is considered an active member. The ChaoZ Experiment is not and does not plan to ever be an initiatory group. Nor is it a religious organization.

ChaoZ Experiment's sole purpose is to create a face to face, fleshy opportunity for chaos magicians that are not a direct danger to themselves or others to meet, experiment and exchange ideas. This is not a group, which is designed to elevate you on an initiatory ladder, but hopes to be a source for self-discovery.

To become informed of upcoming gatherings, please check the website for current information: <http://www.geocities.com/chaozexperiment1>

OFFICES

Head Vessel - There are no offices. However, there will be one person chosen at any group gathering, working, or event that will be understood as the Head Vessel. While it is his duty to be the one in charge, it is ultimately up to the group as a whole to make sure that the convocation goes well. If the Head Vessel sees that someone is acting in a way that is not conducive to the purpose of the get together, he will make it made known. Out of respect for the ChaoZ Experiment and all that are involved, the person should move along and return at a future function.

While there will be no dress code, it should be noted that when we gather, for any reason, one should come dressed comfortably to impress. As a group we should be conscious of our appearance and smell. Especially when meeting at a members home or in a public place.

Security - As the group grows there may be a need for someone to keep a look out for the safety of the ChaoZ Experiment members. But, for the most part, as a group, we will all be watching eachothers backs. Not because we pose a threat to others or ourselves, but because of the crazy sleepers that do not understand us and may try to be hostile to us in a public enviroment.

Group Moderator reserves the right to cancel memberships and amend this manifesto at any time.

OBJECTIVES OF GROUP

Our goal is to have fun as well as get results. We focus mainly on the Self, and exploring the unlimited possibilities of Self-elevation and discovery using chaos magick as the main tool. While we are not a "satanic" group, we do find the "Adversary" deities (ex. Satan, Typhon, Shiva, or Innana, Prometheus, and Sekhmet) to be the main guiding forces of our work and to express our need to be Independent Beings.

You are not obligated to use these types of warrior deities outside our assemblages, however, it should be expected and encouraged to be the focus of our meetings and social gatherings. (Wearing an inverted pentagram would not be considered inappropriate.)

Also, many "mundane world" field trips will be focused on, but not limited to, using Lesser Black Magic techniques as well as discussions and workshops focused on Spare's Book of Pleasure, Carroll's Liber Null, and Hine's Condensed Chaos, or whatever floats all of our boats. We will cast spells, but will step into the world that we hurl our chaos stars into and live life to the fullest. We understand the Kia may have many voices, and we will give power to the one that "exists in the shadows".

We call this an "Experiment" since we will be attempting to fuse chaos magic to the concepts of Western LHP specifically. We aren't the only ones doing this in the world, but we certainly were the first to do so as a group.

As a Magician, wanting to use chaos magick as a technology instead of a belief model, one should use the criteria described by Stephen Flowers in Lords of the Left Hand Path. According to him, there are two things that separate us, as well as our work, from the right hand path in all our labors.

1) Self-Deification - An individual awaking of the self and existence separate from the collective universe on one's own terms. According to the accepted chaos paradigm, we are all part of the random collective.

While it has been argued that chaos magic does not always fall under the category of a paradigm where the magician surrenders to the chaos collective, it

is something that you will find documented in Liber Null and is the idea behind many chaos magician's perspectives.

2) Antinomianism - Going against the grain or laws of a system or belief structure. By not accepting all that is presented by the originators of the chaos magick technologies and philosophies, we are using it according to our individual needs.

Chaos magic as a whole could be defined as being Antinomian to begin with, but Carroll, Hine, and Spare did sort of lay out, ground rules for perceiving the universe. Their books give specific recipes on how one might define the way chaos works. We agree with them that chaos magic works. However, we choose to apply it in conjunction with the ideas of Flowers description of the LHP, since "everything is permitted."

IN CONCLUSION

We are an experiment in creating Order out of Chaos.

*During this time of crisis within the world, we would like to point out that this is an attack of the senses. When we say creating order out of chaos, we simply mean that we forge our path within the random world we live in. Together we will ride the wave of chaos that Carroll talked about many times in the pages of his books.

Liber Nicht is a reference book for KOS and chaoZexperiment members and/or purchasing parties. To order a copy, mail \$20.00 to Cyber Magick PO Box 903326 Palmdale CA 903326

I Am not the Beast 666 or 777

I am the **Order Amongst All Chaos**

888

infinity X infinity

(This complete book came from notes that I made and basic work I did as a 1st and early 2nd Degree initiation in the temple of Set. Originally printed out for use in local KOS chaoZexperiment. The two are not related but both influenced the process. ApophiSet