

LIBER AZERATE

Книга Ярящегося Хаоса

Contents

MLO «Liber Azerate»

3

Traditional anti-cosmic Satanism	4
I.1	5
I.2 Litany	7
I.3 aeonic Black Magic	8
I.4 Satanic creed	11
I.5 The pentagram, or sigil decangular	12
I.6 Four major Satanic holiday tradition	17
I.7 Four Black throne and the four towers of chaos	18
I.8 Five magical implements	24
I.9 Five steps Satanic alchemy	25
I.10	26
I.11 kliffotic areas	28
I.12 Secondary Qlippoth	35
I.13 Eleven angles	40
I.14-Bound	
I.15	44
I.16 Sword and Asmodeus Orniat	45
I.17 The Dark sex magic	47
I.18 The seven power centers of the body	57
I.19 Names Dragon / Power Word	58

Predislovie

Liber Azerate will allow you to learn magic system c MLO, eclectic in their approach to what it brings, and to create a synthesis between the various dark traditions that are very different in form, but whose inner aggressive nature allows them to be in perfect accord with each other. MLO will thus create new portals opening to the acausal plan, through which, in agreement with the anti-cosmic pulse, really wishing that old, stale forms come to new potentialities, finding weapons for the war in the coming eon.

These spiritual, philosophical and magical forms - good tools and external tools that are used to focus the Order, the opening of channels and Wake acausal essence - of chaos, located on the other side of each causal form.

These forms (for example, mythology, ideology, rituals, symbols) in the MLO working with a completely different content than that with which they are usually associated. They form the same methods as the existing form of exoteric, prokosmicheskogo and nedinamichnogo "Satanism" - what they are antithetical. This is due to the strategy of the Black aeonic Logos, which partly comes from Creation of dynamic forms of violent neo-gnosticism to satanic overtones.

Therefore, at present MLO decided to work on certain previously completely esoteric texts, making them accessible to outsiders. This The aim is to spread some creative ideas and strained-terms to be for the foreseeable future, promote darker and more concentrated form of Satanism.

Liber Azerate - this is the first of eleven books that should serve above purpose.

Only in the darkness of Satan, can we find our inner light of Lucifer!

Incipit Chaos! 1

1

Let there be chaos! Traditional anti-cosmic Satanism

Copyright MLO Anti-Cosmic Productions © 2002.
Publication of the Legion of the Black Dragon MLO.
Translation Ecclesia Tenebrarum © 2008.

Chaos - it's a multi-dimensional plan that has an infinite amount of time and spatial dimensions, unlike space having only three spatial dimensions and one temporal.

Compared with the linear time dimension of space, chaos is eternal, and so , the time is not limited to having only one dimension.

Space is causal, that is limited to the law of cause and effect, while chaos is akauzalen (vnekauzualen) and is free from any restrictions.

Chaos - is a constant stanovlenie², it is an active and dynamic eternity.

Chaos was chaos there, the chaos at the same time is everything and nothing.

Thus, the chaos - the only true freedom and primal essence is any form.

In the infinite chaos there any possibilities, among which also there is the possibility of a space.

Part of the chaos surrounding space, is the anti-cosmic, as multidimensional nature of formlessness and chaos are the exact opposite formed, and the causal structure of the limited space.

That is why the chaos that invades space, proves destructive, absorb and dissolve.

Terminating the limited structure and shape of the cosmos, chaos argues instead uncausality formless and infinite, which is the beginning and end of everything.

Chaos can be found in all things, in the largest and smallest.

Chaos is present in the universe.

It exists in absolute nothingness, the nothingness in which people can not afford even imagine.

Chaos at the same time is multi-dimensional and devoid of measurement.

In it there is time and timelessness, space and the lack of it.

He - the beginning of all, it was created out of chaos.

Everything came out of chaos, it is everything and nothing at the same time.

Chaos has its own origin and its own creation, which in its boundless formation creates and destroys.

Chaos - it's a dimension of zero, spaceless and bezvremennóe first principle.

Zero dimension, containing the all manifested and unmanifested dimension.

Chaos - the eternal development and lawless formation, which wants space stop using their limited forms.

Lawlessness chaos is not bound by the laws of causality, stability, and limited space structures.

From the point of view of haognosticheskoy, lawlessness is boundless freedom outside the shackles of the cosmos.

2

Formation - a dynamic process, contrasted static existence - an important concept in Traditions 218. Evolyutsiya - a tool to speed up the return of chaos, just chaos, while as stagnation - a means of space to keep everything in its limited form, the law, and structure.

Black Flame - acausal fire, "spiritual" nature, which is beyond or outside causal forms of human consciousness - is the link to the pristine the essence of which is chaos.

Our "I" (ego, ego) formed the limitations of space, whereas our "True self" (samó, self), the fullness of our being acausal force is beyond our the human form, and any restrictions. Therefore, the "true self" is identical to the hidden dark force, which we call the inner black flame.

"I" is the focal point of the "true self" and this restricts (identifies)

"True self" in space.

"I" - is our mind that is in the world, while the "true self" / spirit / the inner flame of chaos exists beyond the gates of the unconscious.

Consequently, the "true self" - a dark and hidden essence that binds us primeval chaos.

Looking into the abyss of the "true self", you can find the door that leads to chaos. By opening the gates of the unconscious, leading to the acausal "true self" (Azoth), you can increase the awareness of the "true self" in our being, to direct point Focus - "I" - toward the inner fire of chaos and create a synthesis of the "I" and "True self."

This, in turn, increase the inflow of non-causal flows into consciousness (Atazoth), will open the eyes of dragon and free the multidimensional "true self."

Lower (spiritual) point satanic pentagram symbolizes the "true self" which is constrained and inhibited by four-forming elements (elements) symbolizing the "I" (ego).

After the return of the four elements in the flame of the spirit absorbing akauzualnoe "I" returns "true self", which is released again and becomes one with the perpetual chaos.

It's a return to the source of the acausal can only take a true self-knowledge (gnosis), which can be achieved with a valid internal multi-dimensional experience akazualnoy force.

Zero - a symbol of chaos as the zero dimension, while the unit is forming and pressing force that created the cosmos.

All of the numbers from one to ten different phases are causal development, reaching its highest point in ten. Ten means cosmic perfection.

This number represents the law, order, and form a vicious circle that holds a part of the primordial chaos inside.

Ten is the ego and the suppression of the acausal "true self."

Number eleven, which is the number of chaos, symbolizes that is out of ten (from outside of the space), lawlessness, liberty, and formlessness break the vicious circle.

Eleven - it's the gateway to the abyss, it is a way to overcome forms of essence.

Therefore, the number eleven represents the completion of the anti-cosmic the evolution and implementation of the hidden, dark and acausal potentials. Razomknutaya Pentagram his eleven dark corners and gates in the center symbolizes the way and the gates to the acausal freedom that should be sought for outside the space limitations.

Dragon - the most ancient symbol of chaos.

Predkosmichesky chaos (primordial chaos) is personified by the dragon Tiamat, whereas postkosmichesky chaos (yaryaschiysya chaos) is shown the black dragon Hubur.

Getting to know and prompting black dragon - acausal fire mage opens

Exterminating the eye of chaos and destroys the illusion - the final, limited space.

Glory to Chaos!

Glory Kaosofii!

I.2 Litany Kaosofii

I have cried to thee, O my nameless mother, lift my spirit bound to their hushed voice, sounding from outside created, its invisible dragon wings!

Hold me formless absorbing and flame forever connect me to other!

My desire - a form, my hatred - just an illusion, my love - only sleep. You, only you have the essence of asserting my inner divine flame!

I call you in the silence that breaks the shackles of my thoughts, and with his eyes closed honor thy unseen beauty!

All words diminish your power, all the feelings I have gone out of your way, all deny the truth of your thoughts!

So I throw myself, throw off the fear of the darkness of the unknown, and let your shapeless flame that burns in me, and lead me ablaze outside things, in your eternal kingdom!

You're all that, no, you all I wish to be!

Your silence sounds like thunder and awakens to life the black flame of my spirit.

Your absence dooms my gaze to the senseless suffering, that is the whole life.

Are you one thing, you're everything, you're nothing, and only you can find me eternal peace!

You're all that, no, you all I wish to be!

You - the chaos that is out of all!

You - the chaos that would be all!

You - Kaosofiya, knowledge and wisdom, the act of the free spirit!

Do you - what was, what is and what is to be forever! I.3 aeonic Black Magic

"Aeon" in the esoteric teachings of spiritual power means / energy that for at least two millennia, permeates and alters the causal plan controls them.

Each eon is spring, summer, autumn and winter.

In the spring, Aeon is largely seen as a living and organic

force. During this period, Aeon is young and has just set the time of the change, all the time he increases its strength and durability.

In the summertime eon the most powerful and converts everything that is not able to rise against his forces, giving the whole shape and leading everyone in harmony with their own energies.

In the autumn term aeon is decreasing phase and gradually lose control of his creatures.

Finally, winter anticipates beginning of the end of the aeon means war degradation and destruction of the existing rule Aeonic order.

This, in turn, leads to the completion of the old and the birth of a new aeon.

Each Aeon has its magic, religious, philosophical, political, art and "moral" form, which at the time of switching the displaced and evicted to make way for new forms of aeonic.

Through these forms every eon expresses the essence of its space to causal terms, and thus, like a vampire, a parasite on the minds of humanity.

In haognostitsizme eons considered different manifestations of the demiurge symbolized by the seven planetary spheres and often denotes the number seven.

These seven aeons commonly called "Archons," which means "lords" and their functions attributed to environment creation seven circles to capture the spirit man in space prison.

To overcome the weak-minded power eon magician must strengthen its internal chaos and black flames with otvoreniya eye dragon learn to see through the illusory forms of the archon (eon).

These seven archons is the same as the seven major cosmic gods, worshiped by the ancient Sumerians, who saw in them the original enemy, prior to all things, acausal Tiamat.

These are also known for eons of ancient Sanskrit texts, which also explains that the world is under the control of the illusory and false seven eons.

The above-mentioned religious traditions share a common point - after seven aeons initial chaos rassoздаet all (ie all forms) and returns to the formlessness and immensity.

On this great destruction, called in Sanskrit "mahapralaya" in MLO to say as a "Day of Rage."

The onset of the Day of Rage will, in turn, to the offensive stagnation

chaos and multi-dimensional "aeon", which exoterically called "infinite dark aeon."

The aim is to promote MLO annihilation of the existing Aeon by and the approach of the anti-cosmic occurrence mahapralaya / Day of Wrath.

Aeonic Black Magic is a powerful weapon Satanist, which combined with his strong will can cause global changes.

However, in order to use this most esoteric form of magic, magician must find an anti-cosmic gnosis gnosis eona. Antikosmichesky Aeon is a practical understanding of how

Satanist way through the transformation of the old religious, magical, philosophical, and political forms, through the manipulation of them can change, redirect, process and darken the spiritual energies that control existing aeon, and energy influencing the formation of the next aeon.

In particular, this can be accomplished by converting the ancient spiritual traditions with the purpose of glorifying terror and pressure to force, initially in the system of the former hated and intimidating. This may lead to changes in the whole spiritual nature of the system and turn it into a weapon that will be applied to the detriment of light / astringent / cosmic energy that the system has originally been guide.

To accomplish this, a Satanist is the main weakness in the right belief system / form that he wishes to oppose, and then uses these "cracks" with fraudulent misrepresentation and redirect the energies that are eon-term interest to the dark alchemical work.

As an example tested a method where the power of the desired belief systems, commonly referred to as evil, destructive, immoral and horrifying, appears as a supportive, creative and beautiful. A force that is in prevailing system of cosmic order, the law and the "goodness" ("good", as a rule, considered to be their own lack of will), it becomes harmful, flawed and tyrannical. This can not be done only through the relocation of the "light" and "Dark" forces of names, but with the release of weaknesses found in the the corresponding system of beliefs.

For example, it is easy to portray the Christian Satan, strong-willed, proud, brave, powerful and admirable freedom fighter and a rebel - instead of Search all of these traits in the creator-god. This makes that pathetic, cruel, stupid and weak demiurge.

Therefore, the Satanist may choose to form new beliefs, which he will contribute to its creation only to oppose, distort and aeonic destroy the forces that (as, for example, Christianity) are aimed at development of the current aeon.

So faith becomes a tool for spiritual direction and aeonic energy, dependent on the kind of energies that the magician wishes to send, Satanist can no problem to change the system of beliefs, to another tradition (the form) to such a long time, as far as he is faithful to his satanic spirit and guided by gnosis of the black flame.

Another important part of aeonic work, facilitating the approximation the onset of the eternal aeon of chaos, is to create new forms of spiritual, harmony with the dark and chaotic energies under will Satanist.

Unlike systems light religions, in their entirety represent stagnation and lack of inner essence, Satanist must create magical, religious, philosophical and sometimes political forms that will be consistent with the Satan will and will therefore be dynamic, revolutionary, evolutionary, dark, filled with the essence, dismissive and carrier chaos.

Among other things, this can be accomplished through the creation of a synthesis between Aeonic dark ancient traditions, when a Satanist finds in them something that will be

relevant to the modern anti-cosmic aeonic strategy.

Satanist can also try to create a completely new and unique belief system that has few obvious links with the pre-existing spiritual traditions. A real example is formless, that is located outside of any forms, magic MLO, wordless appeal to the forces and silent formula.

It is important to note that the greatest importance has the will to creation of forms, giving suspensive form of power and essence.

The stronger the will of the Satanist, the stronger will be the shape of the desired direction dark, aeonic energies.

That's why a strong and conscious will of the Satanist has a higher weight than will the weak and vedómyh masses.

Therefore, a minority belonging to the satanic elite, has ability to resist the energies of the current Aeon, form, guide them and act as a gateway to the living energies that approximate the infinite offensive Aeon.

Like a drop of poison can poison hundreds of liters of water and metaphysical system / religious tradition or magical / philosophical doctrine, is the antithesis of a the existing order of spiritual forms may change, poison or process power to create and destroy eons.

From the point of view of strategy aeonic, anti-cosmic Satanism has alchemy aims to create spiritual forms, filled with the essence and have the potential, enough to make one drop of anti-cosmic poison that can kill eon seven (Archon), and give rise to a grand cleansing decay.

Another method used to implement aeonic acausal energies - is to create a physical "gate" or point of focus that promotes concentration, enhance and spread the evil energies that Satanist wishes to send to the causal plan.

These physical gate can be individuals or entire groups of people, and also all the ritual places used regularly by Satanists for many years.

Acting as the focal point anti-cosmic ritual, these places and people can be converted to physical and live gate leading to a multidimensional acausal chaos.

Rituals / forms used to create and open the gates of the physical, should be in harmony with the dark aeon, and the individual or group of people should be sufficiently sensitive to the chaotic energies, and free from ancient space shackles eon to act as a live gate.

For example, Adolf Hitler, without knowing it, has been the focus point of many Satanic and black magic orders, to use it for bringing changes, wars, development, and chaos in the world.

If Hitler himself was aware of this and would be willing to contribute to obscuring soul of the world, to bring an end to the aeon, our causal world today look would be completely different.

But Hitler was immune to the energy directed through it, and the result was arrogance, extravagance, and, ultimately, the fall the Third Reich.

The fact that Hitler was influenced by the dark forces also explains why Kabbalah is used by the enemies of Satan's orders, was prosecuted and destroyed under his rule.

Therefore, considerable interest to the anti-cosmic Satanists is strategic search elect politicians who in the future would be aeonic suitable candidates for their subsequent use as a point

The anti focusing rituals in order to open the gates to the physical chaos.

In the case of Adolf Hitler, it is his personality and his mental ability made him a suitable candidate, and not the political form, which

He prizyval.Sama Swastika, a former symbol of the Third Reich, is one of Satan's characters common in the similar form. Left-hand and turned against clockwise sun cross symbolizes the end of creation, and a return to chaos. This symbol is not directly related to the political ideology of National socialism, but was used by black magicians to communicate with Hitler in order to increase control, and the German people.

Therefore, the creation and filling of the power and potential of new aeonic Character is an important part of the work of Satan, which facilitates the direction dark acausal energies.

For example, most of the potential symbol is used MLO "Open Pentagram", showing the coming dark aeon. It has eleven corners, symbolizing and embodying the gates to measure the Wrathful Chaos. Open Pentagram, or "seal of the eleven angles," as well as the character called, is a good example of how a Satanist and prochuvstvovanie comprehension of the famous magical symbol, making full use of its symbolic content can supplement it with other energies, initially he was not inherent. It also leads to disruption, transformation and redistribution of the original power flow, the inherent character in the right direction. That is why the Satanist must use the symbol of the coming of the infinite aeon in his magical work, and in the decoration of his church, instead of use the old obsolete archetype that can not blend in with the aeonic contemporary work.

Music can also play an important role in aeonic work when Satanist at by the atmosphere and the mood is capable of transmitting voice and feeling in harmony with the dark aeon and adequately embody the new forms required satanic Power for the operation at the causal level.

So Satanist can bring a dark grain in the consciousness / subconscious listeners and make them more susceptible to the anti-cosmic energies disharmonious forces. "It is only in the fertile soil can germinate the seeds of knowledge and bloom chaos." Therefore, the Satanist, based on the choice aeonic strategy should be carefully select one or more individuals, in which it can act with by acausal energies.

What is not in harmony to chaos, chaos is destroyed.

Blessing of the strong - the curse of the weak.

All forms have the illusion, but the illusion can be used to release and the full realization potential of the black flame, acting as Tool direction and overcome the boundaries beyond which - immense chaos and pristine.

That's why aeonic black magic is one of the highest forms transcendental magic.

«Dies irae, Dies illa, Solvet Cosmos In Favilla! Vocamus Te Aeshma-Diva! »3.

I.4 Satanic creed

I accept Satan, the god of the Wrathful Chaos as his Lord and Father, and only obey His law - entirely lawless.

3

"The day of wrath, a day that will scatter the ashes in the universe! We urge you, Aeshma-Diva!. "I believe in truth, a sheer on the other side of all forms, and in a word, which is overthrown lie: that word - Wisdom.

I believe in the fight and in the goal - the end of the aeon, so I'm willing to sacrifice his enemies and, if necessary, their own blood to accelerate the onset of the new century.

I believe in the courage, strength and power, and therefore reject pity, compassion, and cowardice - the shackles of the old Aeon, which hold the weak enslaved.

I believe in discipline and loyalty. For the time our goal - the chaos in our Order

order must prevail.

I believe in the formula for endless dark aeon «Chao ab ordo 4" and foresee the destruction of the ruling of the cosmic order.

I believe in the essence without form and effect without borders, and therefore ready to bring all bloody sacrifice on the altar of freedom.

I believe in chaos, the beginning and the end of everything, and recognize his avenger and messenger Satan

as the external aspect of my inner strength.

Therefore, I praise Satan with all my heart and soul. I am happy to see ahead the final battle and the coming victory.

Hail Satan! Glory to Victory! Glory to Chaos!

I.5 The pentagram, or sigil decangular

Pentagram - a map and description of the design space and the creation, universal symbol of knowledge, power, and magic. For centuries there were thousands of theories pentagram, describes its essence, however, this work does not consider the theory "Ghilik" (uneducated) of this powerful symbol, but sets itself

another purpose - to provide a basic understanding of decagonal sigil Order MLO.

On the exoteric level pentagram can be described as a symbol of the five elements (spirit, fire, air, water and land), but on a more esoteric level, it

is an amorphous black flame (or chaos), the spiritual, mental, astral and physical plans. To understand the particulars and understand what contains a form

and the essence of the pentagram, you have to start to realize: pentagram correctly rotated

- Is one in which the beam, symbolizing the spirit, pointing down. Only on the basis of lack of knowledge and stupidity "pravoputnye" slaves could in the past

millennia insist on turning the pentagram signifying the spirit upward,

He pointed to aimlessly into the sky, and then have the audacity to call it a pentagram

Original form of "inverted pentagram"!

The oldest image pentagram found by archaeologists, including

ancient Sumer and Egypt were correct images, "black magic"

pentagram, whose spirit designating beam pointed downwards.

4

Poryadka. Drugoe chaos of essential knowledge about the pentagram - how in the five corners pentagram can be placed five "elements". This is shown in the following

Image:

The five elements that make up the pentagram can be divided into two category. The first category - it is a pure substance without form, which is the spirit / black flames, the second - devoid of substance and formed elements, which are fire, air, water and earth. Formed elements are created in the spirit of free the following order: first create a spirit of fire, and it creates the air out of the fire of

air and water generated from the water creates finally land. For each of the emanations of the spirit allocated and spent formless and soulful (essentially-filled) substance, and the last emanation, the land becomes completely devoid of spirit, completely losing the essence. So there were four "form" element that demiurge used, leading of the Spirit, oppressing, suppressing and capturing an amorphous black flame. Thus was created a comfortable space where before there reigned an amorphous chaos.

Pentagram with its ten corners reveals in himself, as arranged barriers of space and how many there are steps that must be completed for going beyond the formative elements and the liberation of the spirit. For this potential locked up to ten (10), should be released by the eleven (11).

The fact is that the knowledge of the decagonal sigil, also helps to understand the liberating power of the Eleven Corners is open Pentagram.

The existence of the demiurge and orderly universe - the delicate balance that hangs on the five elements and ten corners. Therefore we can by opening decangular sigil, violate the cosmic balance and direct the energy of chaos inside through eleven angles arising therefrom (cognition eleven angles discussed elsewhere separate publications MLO).

While the spirit is suppressed by the five elements, which, among other things, symbolize the material and formed, it is still able to have the power to order to control the other four, and change them. For only the soul is eternal and immortal, while While all formed elements destined eventually be re absorbed and eaten shapeless flame spirit.

Through the awakening of the spiritual black flame within us, we can also awaken their power to control or release of all that surrounds us.

To be able to finally free the spirit and break all the shackles of the cosmos, we dolzhnyunichtozhat physical and spiritual obstacles demiurge, separating the elements of each other, following our path. We, the enlightened light of Lucifer, have themselves microcosm, and we are made up of the same five elements that make up the space. We have have a physical body, which corresponds with the element of earth, we have an astral body, correlated with the element of water, we have a mental body that correlate with the element of air, we have a spiritual body that correlate with the fire element, and, finally, we have a hidden, unformed, driving the inner essence that a black flame that corresponds with the fifth element, which is the spirit.

Our main weapon is placed on the altar, as follows correlated with the five elements pentagram that are both within and outside ourselves.

- Black altar candle = Black Flame / Spirit / chaos.
- Dagger = Fire / spiritual plane.
- Wand = Air / mental plane.
- Bowl = Water / astral plane.
- Pentacle with the pentagram = Earth / physical plane.

Having knowledge of the above, the magician can use these magic tools in the right way, that they may serve to transform and control liberating and different splitting four different plan that allows us to strengthen and to release the essence of the fifth plan (for more details see separate MLO work titled "Five guns").

The pentagram is also mentioned in the context of alchemy in search of the mystical fifth element, traditionally, inter alia, the name is "Quintessence", or the "Philosopher's Stone".

"Philosopher's Stone", or "black diamond" as it is sometimes called, in alchemical tradition attributed to the ability to transform matter and do "Gold" of the other (non-precious) metals. This of course means that the black flames (Spirit) can monitor, manage and transform the other four elements and turn them, returning to the original formless state. But for this to

possible, you should first find the "Philosopher's Stone", ie black flame should be identified, awake to life and strengthened to such an extent as to have sufficient force to disengage the other four elements and forming the complete restore its purity. The above - confirmation of the hidden meaning Legends about the search for the holy grail. The path to the black Grail, which is shapeless black flame, lit by the light of our Father Lucifer, but the light Lucifer always has dark eyes of the blind. Therefore, very few adepts can ever find the treasure.

To see the way that illuminates the light bearer, we must first open eyes of the blind dragon, and then we can finally move, using the resulting knowledge of Chaos (Kaosofiyu).

Correlation of the pentagram with the dark gods and the "five black throne" explained as follows:

"Fiery beam" refers to the southern throne and Lucifer carrying spiritual knowledge. "Air ray" refers to the eastern throne and Beelzebuth carrying mental liberation.

"Water beam" refers to the Western throne and Leviathan carrying the astral disbanding.

"Earth ray" refers to the throne of the northern and Belial carrying military power and the destruction of physical bondage.

"Spiritual ray" refers to the inner throne, as well as internal and External fire chaos and the black dragon - destroyer of all cosmic illusion Returns the primary chaos.

To cry and call to open the door that leads to strength and in the measurement which is a pentagram, you must first activate the right way pentagram. The pentagram is depicted on the talisman, drawn or painted with blood, is drawn "in the astral plane" with the help of a magical weapon or just rendered, and must be activated by the following description.

To activate the 'Earth pentagram' "and open the gate to the north and the throne the physical plane, to draw a pentagram as follows:

"Earth calling pentagram"

To activate the "Water pentagram" and open the gate to the west and the throne astral plane, to draw a pentagram as follows:

"Water pentagram calling" to activate the "air pentagram" and open the gate to the east throne and the mental plane, to draw a pentagram as follows:

"Air invoking pentagram"

To activate the "fiery pentagram" and open the gate to the south and the throne spiritual plane, to draw a pentagram as follows:

"Fire pentagram calling" to activate the "Spiritual pentagram" and open the gate to the inner throne and formless dragon which is a black flame, pentagram to draw the following:

"The spiritual calling pentagram"

I.6 Four major Satanic holiday tradition

Walpurgis Night - April 30 - the opening of the gates of the Tower of Chaos Bringer (Chaosifer).

The rituals are held in the name of Lilith and Leviathan.

The central ritual of the night - it's rites of initiation of sexual magic

the call of the dark goddess, and the shedding of blood in order to strengthen the manifestation the dark forces of the conscious / physical plane.

Summer Solstice - June 21th - opening the gates of the Tower Bringer Nothing

(Nihilifer). The rituals are held in the name of Beelzebutha. Tsentralnye rituals of the night - it's rites of purification, power and shapeless

mental rituals whose purpose - to calm the senses and open the gates of the unconscious for non-causal and supporting the development of energy.

All Souls Night (Samhain) - 31 th October - the opening of the gates of the Tower of Lucifer.

The rituals are held in the name of Satan / Lucifer.

The central ritual of the night are the anti-cosmic, haognosticheskie, destructive, as well as having to send energy into space for eleven dimming and speed up the onset of the Infinite Dark Aeon.

On this night, spilling blood in the name of Azerate and in honor of the dark gods, open burning inside the gates into chaos.

Winter Solstice - 22th December - opening the gates of the Tower of Death Bringer

(Mortifer). The rituals are held in the name of Belial.

The central ritual of the night are calling rituals and evocations spirits, necromantic rituals and rites of death and damnation.

During the night Satanist can affect the dreams of their enemies, and by forces

yaryascheysya darkness drives them crazy.

I.7 Four Black throne and the four towers of chaos

Lucifer - Mr. southern throne.

Lucifer - Emperor Wrathful Chaos, the eternal aspect of interior and exterior flame.

Lucifer - proud light bearer of fire chaos that his dark light burns all illusory forms and highlights the hidden and secret. Lucifer - the carrier of knowledge development, power, and the destroyer of stagnation, weak and stupid.

Lucifer - is friendly aspect of Satan, that their light shines reliable way and shows the way to freedom and divine power beyond the borders creation.

But he is also the one who with their fire and glowing dark light dazzles, introduces misleading and burns down the weak and unworthy.

Lucifer - is Wrathful Chaos glowing eye that sees false demiurge through, and that his black acausal fire destroys the illusion of space, preventing the establishment of the eternal and unlimited favorites! Lucifer also - the master of the south tower of chaos, whose gates, according to the satanic tradition, the opening of "All Souls Night" on October 31.

Satanist refers to the tower of Lucifer in the rituals, the purpose of which - acquisition of wisdom, truth and knowledge through the direction of pure Luciferian black fire and the opening of domestic shining gate.

The energy of the tower Lucifer can also be used in rituals, having to fill the magician of physical and mental strength, as well as his talent spiritual strength and the ability to dominate, manipulate and control all of its environment.

Tower of Lucifer - is archetypal representation of the Promethean / satanic lust for forbidden knowledge, and therefore it is capable of their invisible light Satanist lead deep into the mysteries of the left and to identify ways to scare him treasures who are displaced and are found in the unknown depths of the subconscious.

Only by joining his black flame with external fire chaos representing a tower Lucifer Satanist can establish itself in the form of acausal existence after death, and to take the place of the dark gods!

The rituals, the purpose of which - the direction of energy towers Lucifer begins the following words of worship:

«Vedar-Gal Tiekals Somdus Azerate!

Lylusay Tateros Volt Sids Lucifer! 5

In the name of the Devourer of all shapes, blinding sword, calling Azerate, I, NN,
I thank Luciferian tower!

In the name of Azerate I honors mighty tower of Lucifer, his black fire illuminating the path of knowledge and wisdom, obscuring and destroying creating a false light demiurge!

I praise the south the throne of chaos that embodies the truth, knowledge and acausal Immortality!

I bow my knees, in the name of Azerate, before the tower of Lucifer, whose satanic the power of the fire is chaos, shining in the depths of my soul, burning more than ever, and burning mud, eased my mind and prevents my

The anti-establishment!

I welcome, in the name of Azerate, Lucifer tower, a symbol of the supreme oghenosnogo

rule that the force of his Cleansing Flame gives me the courage, strength and spiritual resistance, so that I could best serve the dark gods and my own strong will!
 Hail Lucifer!
 Azerate glory! "
 Sigil of Lucifer

5

Explanation of the importance of ritual formulas, see Chapter I.20. Satanic formuly. Beelzebut - Mr. eastern throne.

Beelzebuth brings a storm of wind development, which break down those who do not bow the will of the dark gods.

Beelzebuth as well - an "obstacle" (ie Gagiel) that its destructive power constantly counteracts the space connecting the momentum and fight against the laws of the existing order and the stagnant structure.

Beelzebuth, which is also called the Lord of the Flies, is a force that consume and absorb the old Aeon form and leaves behind a pure emptiness, that there is a lack of formed elements.

Beelzebuth - it's dark lord of the mental plane and anti-cosmic world regent.

Before the Throne Beelzebuth wafted hollow wind, breaking all the essential-empty forms and picking up essentially filled-in omnidirectional the beyond what is chaos.

Beelzebuth too - the ruler of the east tower of chaos, whose gates, according to the Satanic tradition, open during the summer solstice, June 21.

Satanist refers to the Tower Bringer Nothing like a tower called in Beelzebuth esoteric tradition in the magical work, the purpose of which, for example, can the desire to be a magician to plan meditative experience the infinite power and beauty that is unstained purity, "Nothing."

Nothing forces the tower Bringer may also be used against stereotypes and moral barriers to gaining indifference to human needs.

Energy towers Bearer Nothing sent to the killing of his Satanist causal "I" that in accordance with the will of acausal strengthen the consciousness of the self and create a satanic personality.

Tower Bringer Nothing - it's a shadow of the tower Chaos Bringer, and it represents infinite emptiness, silence, silence and chaos as the most negative forms

antisuschestvovaniya.

The rituals whose purpose - to direct the energy of the tower Nothing preceded the following greeting: «Vedar-Gal Tiekals Somdus Azerate!

Vibarlal Dendas Tnasod Beelzebuth!

In the name of ruthless and powerful Azerate, I, NN, welcome to the tower Bearer Nothing!

In the name of Azerate I honors black tower Bearer Nothing, whose power dissolves all to a state of nothingness, and reserves the primordial emptiness!

I praise the eastern throne of chaos, which gives me the power to dissolve and destroy all judgments that are not created by me!

I bow my knees before the tower Bearer Nothing, whose power opens my eyes and allows me to see the truth, power and splendor that are eternal and dark pure emptiness!

I welcome, in the name of Azerate, Bringer Nothing tower, a symbol of the silent absolute power that the passage of its destructive power gives me the power, so that destroy my ego - the demiurge created the "I" so that I can create his own self and strong free demonic personality!

Glory Bearer Nothing!

Azerate glory! "

Sigil Beelzebuth

Belial - Mr. northern throne.

Belial - this is the most bloodthirsty and fearsome of the dark lords, and it was written that he - he who in the last battle (ie the Day of Wrath) will lead The anti legions to victory and scatter the ashes in a black space.

Belial - the god of destruction, and the king of warriors, spreading hatred, terror and death of the weak and the strong gifting which may have the inner fire of chaos power, victory in battle, and protection from light and connecting stagnant energies.

Belial - it's a secret deity that violence, war and blood revolutions brings evolution, leading created things back to chaos, from which all came out.

Belial is also - Ball Night, which brings darkness blind - those who are not illuminated light of Lucifer and those who obey the tyranny of space demiurga. Belial also - the master of the north tower of chaos, whose gates are opened, according to the Satanic tradition, to "winter solstice", on December 22.

Satanist refers to the tower bearing death, as also called Tower Belial in the esoteric tradition, the blackest rituals that are aimed at of hatred, suffering, war and acts of death.

In addition to the direction of energy towers to destroy the Death Bringer

unworthy, they are trying to not having the right to take the path of Satan anti-cosmic formation, tide power of black magic as Death Bringer used in the rituals that aim to bring winter Aeon and the horror of the existing thus approximating the onset of the Day of Wrath (ie mahapralaya). Power Tower Death Bringer may also be used to create global change by the beginning of the war, as well as through the killing of their own weaknesses magician standing on his way to a self-created and lusting satanic rock.

Tower of Death Bringer - Lucifer is the shadow of the tower, because it was said that most brightly lit casts the blackest shadow, then the tower Bearer Death represents the most destructive aspects of the Wrathful Chaos. The rituals whose purpose - to direct the energy of the tower bearing death, predvarayutsya following greeting:

«Vedar-Gal Tiekals Somdus Azerate!

Aggileath Tidehmus Tlyfos Belial!

In the name of the Chaotic Avenger, odinnadtsatiglavogo Black Dragon Azerate, I NN, welcome to the tower bearing death!

In the name of Azerate I honors black tower of death, whose dark energy fills the destruction of the gods eternal hatred for all demiurgovym creatures!

In the name of Azerate, I praise the north tower of chaos, giving my all force black and destructive rituals and daruyuschuyu me the ability to call my will deadly force to defend themselves and destroy all my unworthy enemies!

I bow my knees, in the name of Azerate, before the tower bearing death, whose ominous streams of force - the source of all the hate, war, hatred and death, whose black aura slowly suffocating the demiurge and his creation!

I welcome, in the name of Azerate, bringing death tower, a symbol of the deadly force that gives me the power, so kill all the poor that gets in my way, space and destroy the illusions that baffle my feelings and my attack spirit!

Glory bringing death!

Azerate glory! "

Sigil Beliala

Leviafan - Mr. western throne.

The terrifying dragon Leviathan - an angry and violent ruler of the ocean of chaos and primarily embodiment Terminating force.

Leviathan can be compared to awake the Ouroboros, which releases its tail and therefore breaks the circle and turns ten in eleven.

Leviathan is identical to the power, which in Sanskrit texts called «Tad Ekam »and was identified with the dark and formless chaos dragon.

Leviathan - an entity beyond the limited forms of manifesting it is the antithesis of the order form, and structure of the law.

Leviathan - is becoming an eternal paradox deity, bringing chaos and pervoessentsiyu shapeless.

Leviathan - Mr. bottomless sea of chaos, that when opened eleven

dark gates, flood and drown the bitter waters of the creation of the Wrathful Chaos and restore original, multi-dimensional, chaotic.

Leviathan, whose feminine aspect is sometimes associated with Taninsam Lilith, also is the master of the west tower of chaos, whose gates are opened, according to the Satanic tradition, to "Walpurgis Night", on April 30.

Satanist refers to the tower Chaos Bringer, as the tower called Leviathan esoteric tradition in the chaos magic rituals that aim discovery of dark Gates and non-causal direction of disharmonious energies on the causal plan. Energy Chaos Bringer towers are also used to work in the black magic aimed at creating change, distortion, madness and panic.

Chaos Bringer energy also play a central role in the rituals to which is the awakening of the internal and external forces slumbering dragon that gives mage ability to overcome the limitations of space and the creation of dynamic and constantly becoming chaos.

Tower of Chaos Bringer - is the focus point for haognostika and source nameless, formless and uncreated dark building, which has a black flame inner essence.

The rituals whose purpose - to direct the energy of the tower Chaos Bringer should begin the following greeting:

«Vedar-Gal Tiekals Somdus Azerate!

Desurpur Kajp Gidupp Leviathan!

In the name of full of malice dark lord returns perpetual chaos

Azerate, I, NN, welcome Bringer tower chaos!

In the name of Azerate, I do adore the beautiful and terrifying chaos of the tower, whose

The anti-darkness - a monument of chaos that was before and will again! A dead dragon that rose and created eleven, and turned in all forms

Nothing, I honors the west tower of chaos that embodies the original non-causal omnipotence!

I bow my knees, in the name of Azerate, before the tower Chaos Bringer, whose live Darkness gives me strength, so call the ancient forces of chaos and open the gates to dark measurements, housing anti-cosmic gods!

I welcome, in the name of Azerate, Chaos Bringer tower, a symbol of pure, omnipotent and existing in all dimensions pervosuti, which gives me the ability to ruin my causal forms and connect with the flow of forces eleven - with the spilled blood of a dead mother, a dragon!

Glory Leviathan!

Azerate glory! "

Sigil Leviathan

I.8 Five magical implements

1. Black altar candle / Central ritual fire.

Association: Black Flame, internal chaotic fire, knowledge of chaos; The anti-wisdom, black light, the blood of King; pneuma (spirit) Chaos; shadow of Ahriman; Tohu, Bohu; Hasek; Azerate (disharmonious flow of Wrathful Chaos).

2. Dagger.

Association of Lucifer; triumph of will; royal power, the life force, the Supreme highness; military force, that burns to strengthen; phallus; iron dagger Seth, the erect phallus of Lucifer / Satan, concentration, male sexual power, opening the way; murder illusions, war, victory, control, leadership, cruelty; the flames of Surt, killing weaknesses; superhuman; immortality; Thaumiel; Gagiël; Satariel.

3. Zhezl.Assotsiatsii: Beelzebuth, male power, control over energy, the scepter of power; bringing storms; phallus Beelzebuth; scepter Samael, telepathy, clairvoyance; metamorphosis, alchemy, human creative power, wisdom tower Bearer Nothing; Seth scepter (dagger Dyam) direction sinister energies; Gha'agshebla; Golahab; Tagirion.

4. Bowl.

Association: Leviathan; womb Lilith; Mare Tenebrositatis (dark sea / unconscious); tower Bearer chaos, the gate to the Sitra Ahra, control over dreams / Nightmares, deification, and the sea of chaos / Nun, astral travel, open mouth Leviathan, female domination, formlessness, the mirror of the soul, black Grail; Sanguis Draconis / Dragon's blood; Aarabzarak, Samael, Gamaliel.

5. Pentacle.

Association: Belial; women's destructive force, the deification of man; darker aspects of the goddess, worldly dominance, material wealth; Shield of Belial; Seth desert; The anti-fertility; tower bearing death; Nahemoth; Naama; Lilith.

Other qualities that may be attributed to the above four magical weapon - the following:

Dagger - penetrate, divide, conquer, open, destroy, dominate, dissolve.

Rod - edit, move, modify, update, to dismiss, to proclaim.

Bowl - receive, create, focus, enhance energy, to direct the essence, connect and create.

Pentacle - to reflect, to manifest, to protect, hide, coagulate, connect.

I.9 Five steps Satanic alchemy

1 ° - Circle Taninsam - Belial - Nigredo (blackout) - physical alchemy.

2 ° - Circle of Baphomet - Leviathan - Albedo (purification / catharsis) - Astral alchemy.

3 ° - Circle Chaotic Wolf - Beelzebuth - Kantozis (gilding) - mental alchemy.

4 ° - a circle of vampires - Lucifer - Rubedo (upgrading) - spiritual alchemy.

5 ° - Azerate circle - chaos - Atazot (non-causal existence) - transcendent.

1. Nigredo - initiation of the way on the left, represented an ominous dimming ego the awakening of the latent potential of the spread of radical and revolutsionnyhidey in agreement with the strategy of Satan, as well as by bringing change and development personal plan.

2. Albedo - control of all the senses, opening the gates of internal burning, work in the sex magic, joining the anti-cosmic evolution of a strong-willed, emotional hardening, astral travel, samoprobuzhdenie and catharsis.

3. Kantozis - resurrection in the dark world of ideas, mental elevation, direction essence beyond causal forms, mental domination, transmutation into a collective archetype of Satan, in accordance with the acausal self-will.

4. Rubedo - a true understanding of his own greatness, the creation of entirely new gates into all dimensions, the deification of the inner black flame, comprehension formless magic, full control over the "network of Ashdod" and gain knowledge of chaos (ie, Kaosofii).

5. Atazot - making the Philosopher's Stone, the increase in non-causal flows forces, opening the eyes of blind dragon of opposites (ie Noksul)

bringing external light chaos in the macrocosm, the opening of the gates of the dark, The anti-liberation, return to chaos (the revival in the chaos) and non-causal existence.

I.10 Quadrangle

Quadrangle symbolizes and represents our causal, limited time and space, to shape the world, and the four points of force - length, height, width and depth, which form three spatial dimensions plus fifth dimension - time.

Quadrilateral also consists of four "forming elements" pentagram, namely, fire, air, water, earth, and space planes of existence (as well as sometimes anti-cosmic / kliffotic match), namely the spiritual realm, the mental plane, the astral plane and the physical plane.

The Fifth Element (or non-causal fifth dimension), which is in the tradition of the dark called "black flame", "formless pearls" or "blood King"

outside dimensions forming four elements and thus associated with the other four elements, which makes the square on the pentagram

(See image below). Fig. 1

Fig. 2

Looking at Fig. 2, we can see that the "spirit" - not below or above the other four elements, but located outside them. Poetomu magician uses Quadrangle in rituals where he wants to separate

four external elements from the internal Blackflame (spirits) thus indicate that he is a force (or carries the force), which is out of the world, but being a quintessential able to manage, convert and destroy all formed.

So during rituals which uses quadrilateral activated "Formless inner flame" magician, which, in turn, controls all formed dimensions, members, and plans.

In such rituals Quadrilateral can be visualized, drawn in ink or blood, clay or generated in some other way as two-dimensional image or three-dimensional projection.

Magician can also use the Quadrilateral as a focal point for mental rituals, meditation and other rituals, if he wishes to speak as a fifth element.

It can, for example, be his own blood drawn in a sigil symbolizing the change that he wants to create a physical,

astral, mental or spiritual level, inside, under or above the square (in Depending on how constructed rectangle) and then activate calling pentagram (in the following order: earth, water, air and fire) over Quadrangle.

Magician then activates "the invoking pentagram of spirit" by touching ritual dagger perineum, left shoulder, right breast, left breast, right shoulder, back crotch, as well as visualization of black shining pentagram By awakening the black dragon within him.

Then the magician directs the dark, ominous and acausal forces, such as eg his will to power, to the quadrangle and sigil, clearly visualizing the changes that he wants to perform by force its spirit for 15 minutes, after which burns in flames black sigil altar candles and set free black energy that came during ritual and associated with it.

Thus, the magician becomes the fifth element pentagram, and it will manifests on all planes.

Look beyond the shape and look for the point!

Glory Kaosofii!

I.11 kliffotic areas

To call, call out and send anti-cosmic and dark energy kliffotic various fields used in the black mage whichever kliffotic what properties they want to send and use the name of the dark areas which is the word of power, during the ritual to vibrate eleven times.

This should happen after burning incense, pronouncing vocations and prayers to the god or goddess, managing urgent kliffotic area, and after a sacrifice, bestowed relevant to the dark gods.

Kliffotic energy are then sent through willpower, visualization, creating the right frame of mind, the use of traditional symbols and dark sigil, crystals, talismans, images, pronouncing voleizyavleniy.Pri kliffotic by directing energy into space and create change,

that are dark and satanic in nature, followed by black magicians your inner flame of chaos - a true will, and therefore - as the will of Satan.

Athah Gibor Leohlam Satan!

1.

* Planet: Neptune and Pluto.

* Name: Thaumiel.

* Gods: Moloch and Satan.

* The dark Stargate Tehom.

* Quality: The anti-evolution, yaryaschiysya chaos, underground black flame fire chaos, dark wisdom, black light, the destruction of the shackles of space, going beyond the limits of space, killing the demiurge, the will to power, the death of the weaknesses, the awakening

subconscious dormant forces of bigotry, a return to chaos,

nuclear weapons, sadism, knowledge of chaos, destruction of bright angels, the offensive invasion and anti-cosmic Dark Infinite Aion.

* Sigil Thaumiel:

2.

* Planet: Uranus.

* Name: Gagiel.

* God Beelzebuth.

* The dark Stargate Tehom.

* Quality: the destruction of the old order, creating chaos, rebellion, violation of the law, the spread of chaos, anti-demiurge, lawlessness, distribution of anti-morality, control the masses, brainwashing organization rebellion, freedom and madness.

* Sigil Gagielya:

3.

* Planet: Saturn.

* Name: Satariel. * God Lyutsifug Rofokale.

* The dark Stargate Tehom.

* Quality: the expulsion of cosmic light, through the power of oppression, death, fear, intimate knowledge of, the spread of darkness, darkening of his own spirit, chopping, anger, coldness, "red hunt", the pain and the poisoning of the "world soul", as well as murder by magic

* Sigil Satarielya:

4.

* Planet: Jupiter.

* Name: Gaashebla.

* God: Astaroth

* The dark gate: Abaddon.

* Quality: misanthropy, satanic aristocracy, cognitive development, philosophy, wisdom, wealth, bloodlust and thirst for death, manipulation, promoting suicide, luck, honor and finding new allies, as well as direction sinister energies and the opening of the "evil eye."

* Sigil Gaashebla:

5.

* Planet: Mars.

* Name: Golahab.

* God: Asmodeus.

* The dark Stargate Titahion.

* Quality: military strength, courage, thirst for power, destructive sexual instinct, ritual curses and destruction, provoking a war, strife and bloodshed, rage, destruction by fire, discreation inner fire chaos the opening of new gates with dark bloody rituals armory art male dominance and killing enemies.

* Sigil Golahaba 6.

* Planet: Black Sun.

* Name: Tagirion.

* God / Goddess: Belphegor.

* The dark Stargate Barshahet.

* Quality: royal power, control over others, the will to power, arrogance, vitality, spiritual awakening, leadership, murder, awakening Beast 666, vidéniya, wealth and eliminate weaknesses, the release of bound in the wild the beast, and the deification of the spirit.

* Sigil Tagiriona:

7.

- * Planet: Venus.
- * Name: Aarabzarak
- * God Baal.
- * The dark Stargate Tselmot.
- * Quality: art, female domination, jealousy and distribution
envy, ecstatic rituals, "Love Magic", war and death, the end of the order,
true freedom and sowing discord.
- * Sigil Aarabzaraka

- 8.
- * Planet: Mercury.
 - * Name: Samael.
 - * God Adramelech.
 - * The dark Stargate Shaarimot.
 - * Quality: arrogance, beauty, "the evil eye", a black alchemy, black magic,
transmutation, spiritual metamorphosis, insight, deification, eloquence,
exposure hostile lies, and the opening of the dangers and enemies.
 - * Sigil Samael:

- 9.
- * Planet: Black Moon, The anti opposed to the astral
Plan.
 - * Name: Gamaliel.
 - * Goddess: Lilith.
 - * The dark Stargate Gehinnom.
 - * Quality: bloody perversion, calling succubus and incubus, restricted
enjoyment, the transformation of the cosmic life force in clean energy chaos
control nightmares, necromancy, deification, hidden wisdom, lycanthropy,
telepathy, terrorism, the black sexual magic, vampirism and enslavement shades of the dead.
 - * Sigil Gamaliel

10.

* Planet: Earth, opposed to the physical world.

* Name: Nahemoth.

* Goddess of Naama.

* The dark Stargate Gehinnom.

* Quality: wealth, worldly power, witchcraft, creating illusions, sexy force, violence, awakening chthonic forces, witchcraft and black magic talismans and the curse of death and magic.

* Sigil Nahemoth:

1. Thaumiel = twin gods.
2. Gagiel = obstacle.
3. Satariel = Sokryvayuschy.
4. Gaashebla = Killing.
5. Golahab = Burning.
6. Tagirion = Wrestling.
7. Aarabzarak = Raven's death.
8. Samael = Divine poison.
9. Gamaliel = obscene.
10. Nahemoth / Na'ama = Priyatnye.

000-Tohu = Бесформенный Хаос

00-Bohu = Пустота / Беззвучие

0-Chasek = Тьма

I.12 Secondary Qliphoth

Secondary Qliphoth - it's demonic powers who own twenty two dark tracks (or wormholes) arranged along with ten main kliffotic acausal dimensions.

These demonic forces caused by visualizing their sigil, as well as vibrations of their names in conjunction with the shedding of blood. Magicians use the best disharmonious energies of these demons kliffotic during rituals aimed at the discovery of conscious / unconscious dark trails and the tunnels leading to the Sitra Ahra (the other side). Followed by the names of properties and sigil belonging secondary Qlippoth which are antimaterial demons occupying trails shown in the "tree of death":

- Eleventh Trail - Amprodias.

Amprodias knows overcoming the constraint of space intelligence (Unenlightened it is called insanity) and can give a mage ability to see through the illusion of light and dark, he says the truth.

- Twelfth Trail - Barathial.

Barathial owns all the anti-cosmic sciences and black sexual magic, can initiate the magician in the most hidden kliffotic magical mystery.

- Thirteen Trail - Gargofias.

Gargofias being female deify the dark mysteries necromantic rituals and deadly. the demon has clairvoyance and and can teach the magician forbidden

- Fourteenth Trail - Dagdagiel.

Dagdagiel, which is a female demon has sex magic, dark love magic, and can initiate the magician in his sensual art, if he / she is willing to pay a bloody fee, which requires Dagdagiel.

- Fifteenth Trail - Hemethterit.

Hemethterit, which is a female demon possesses kliffotic astrological art and prohibited methods of creating demonic spirits of children by animal studies of sexual magic.

Also Bariron, kliffotic demons, whose name means "flock", and inhabit have their place of residence of the fifteenth path, shared with Hemethterit.

- Sixteenth Trail - Uryens.

Uryens has dark alchemical mysteries of human blood and able to make a mage physically strong.

Also Adimiron, kliffotic demons, whose name means "blood" located on the same sixteenth dark path.

- Seventeenth Trail - Zamradiel.

Zamradiel knows the art of astral travel and mysteries esoteric vampirism.

Also Tselladimiron, kliffotic demons, whose name means "change" abide by the seventeenth trail.

- Eighteenth Trail - Haratsit.

Haratsit own charms and mysteries of black magic.

Also Shehehiriron, kliffotic demons, whose name means "black", inhabit the eighteenth path.

- Nineteenth Trail - Temfiot.

Temfiot owns all the infernal pleasures and helps in "Taming the wild beasts."

Also Shelhabiron, kliffotic demons, whose name means "fiery" are on the nineteenth trail.

- Twenty-Trail - Yamato.

Yamato, whose number - 131, holds the magical arts of immortality and invisibility.

Also Tzefariron, kliffotic demons, whose name means "scarring" stay on the twentieth dark path.

- Twenty-first trail - Kurgasiaks.

Kurgasiaks holds mysteries Succubus and incubus and also has the ability to give the magician worldly power.

- Twenty-second trail - Lafkursiaks.

Lafkursiaks, which is a female demon, like power over demons Lamiai that is extracted from the bodies of the human soul, and thus kill them. It can also give the mage ability to wander through the "abyss of chaos" and direct sinister acausal flow of power.

Also Obiriron, kliffotic demons, whose name means "clay" (clay here stands a dead human flesh), dominate the twenty-second track.

- Twenty-third trail - Malkunofat.

Malkunofat can bestow wealth and power over the mysteries of dreams.

- Twenty-fourth trail - Niantiel.

Niantiel owns necromantic magic sex (astral necrophilia), which can initiate the magicians in the dark mystery of non-being.

Also Neheshetrion, kliffotic demons, whose name means "the wicked serpent" are on the twenty-fourth path.

- Twenty-fifth trail - Saksaksalim.

Saksaksalim knows the art of spiritual transmutation and dark mysteries Alchemy.

Also Nahashiron, kliffotic demons, whose name means "snake", reside the twenty-fifth path.

- Twenty-sixth trail - Aanonin.

Aanonin own forces the evil eye and reigns over all, and satyrs "Panic demons."

Also Dagdagirion, kliffotic demons, whose name means "fish-like Demons, "are on the twenty-sixth path.

- Twenty-seventh trail - Parfaksitas.

Parfaksitas knows the art of movement in space and bloody lycanthropic mysteries.

- Twenty-eighth Trail - Tsuflifu.

Tsuflifu owns the mysteries of lightning chaos and antimaterial mysteries.

Also Behemiron, kliffotic demons, whose name means "brutal" placed on the twenty-eighth path.

- Twenty-ninth Trail - Kulielfi.

Kulielfi, which is a female demon, and the destructive power over vampire sex magic, and can also help the magician bloodthirsty send for a purpose Succubi and Incubi to his enemies.

Also Nashimiron, kliffotic demons, whose name means "evil woman" ruled twenty-ninth path.

- Thirtieth Trail - Raflifu.
Raflifu knows alchemical production of gold, and can also make a mage the rich and powerful.

- Thirty-first trail - Shaliko.
Shaliko owns a fiery black magic, dissolving all forms and liberating formless essence.

- Thirty-second trail - Tantifaksat.
Tantifaksat own evil magic curses and death can, in agreement with the will of the magician, to spread death and bloodshed.

I.13 Eleven angles

From the darkness of the Wrathful Chaos Satan rebelled, and the first emanation, which separated from the

eternal darkness of his unborn spirit, was his twin, Moloch.

When Moloch, the guardian of the abyss of fire, opened its fiery black eyes, poured out streams of anti-cosmic force from his eyes and created a third anti-cosmic god, Beelzebuth, and the first tip is open Pentagram.

From Beelzebuth, Lord of the Flies and decay, poured out on flows anti-cosmic forces and created a fourth anti-cosmic god, Lyutsifuga Rofokalya, and the second and third tip is open Pentagram.

Streams of anti-cosmic forces rushed on through Lyutsifuga Rofokalya, killer cosmic light, and gave rise to the fifth anti-cosmic god, Astaroth.

By Astaroth, and sadistic murder of Mr pleasure, evil flows flowed further and created the sixth anti-cosmic god, Asmodeus, and the fourth and fifth Open-tip Pentagram.

By Asmodeus, the god of vengeance and fury, dark energy Wrathful Chaos flowed more and created the seventh anti-cosmic god, Belphegor.

From Belphegor, king of the black sun, the sea varyascheysya darkness flowed on and

created the eighth anti-cosmic god, Baal, and the sixth tip is open
Pentagram.

Of Baal, the mighty god of war, the eternal sea currents flowed on and
created the ninth anti-cosmic god, Adrameleka, and seventh tip is open
Pentagram.

From Adrameleka, the ruler of all the beauty, dazzling the weak, the poison of the Wrathful
Chaos flowed further and created a tenth of an anti-cosmic goddess, Lilith, and the eighth edge
Open Pentagram.

By Lilith, queen of the dark measurements and Duchess of Wrathful Chaos, cold seed
Dragon's death came out ahead and created the anti-cosmic eleventh demoness
Princess Naamah, and the tenth tip is open Pentagram.

By Naamah, perverted beautiful mistress, anti-cosmic streams
trickled back to our master Satan, and from this came the eleventh edge
Open Pentagram. Potomus Satan - the father of ten anti-cosmic divine names and eleven
angles, the ruler of the eleventh and last tip.

From the first corner we appeal to the all-consuming fire, flame hungry abyss and
formless fire Wrathful Chaos!

We appeal to the Moloch!

From the second corner we call out to nezamolkayuschim winds wings of death and herald
screaming silence!

We appeal to Beelzebuth!

From the third angle we cry out to the living darkness, spreading terror and
destroying unrelated external light!

We appeal to Lyutsifugu Rofokalyu!

From the fourth corner, we call upon the bloody, nadchuvstvenno-mad and
antihuman higher principle!

We appeal to Astaroth, On the fifth corner we appeal to the fire dark passion, blind hatred acosmic
and the king of deicide!

We appeal to Asmodeus!

From the sixth angle we call the will to limitless power, the divine act of inner darkness and uplifting apocalyptic beast!

We appeal to Belphegor!

From the angle of the seventh we appeal to the ecstasy of battle, termination stagnate structures and eternal master-conqueror!

We appeal to Baal!

From the eighth to the corner we call The anti-venom, awakens acausal "I" and my lord lord forbidden alchemy!

We appeal to Adrameleku!

From the angle of the ninth, we appeal to the pleasures of the Black inner core, generating demons mother dragon and a beautiful princess measurements of night Nightmares and night terrors

We appeal to Lilith!

From the tenth angle we appeal to bringing death witch, streams chthonic acausal force and Mrs. Satanic Curses!

We appeal to the Naam!

From the eleventh angle we appeal to the formless, that was before all the angles destroyer of the cosmic order and the black yaryascheysya heart of darkness!

We cry out to Satan!

Due to the limit of eleven out of dark corners and portals we call in the support

All measurements chaos that breaks the current eon in accordance with our satanic will!

We appeal to Chaos!

I.14 Bound beast

Within the dark esoteric traditions of all cultures have a concept, MLO which is called "pinning down the Beast." This concept - a metaphor and symbol for The anti-impulses that lie dormant in the soul of every man.

In the ancient Persian demonology this dark force called the "three-headed dragon" named Azi-Dahak. This dragon, the strongest of the descendants of Ahriman was constrained by space gods under the big mountain. Thus, there is stored power Azi-Dahak, and the gods of light can never kill him. Out of the abyss into which it is caught, ie from the darkest depths of the soul of the world, Azi-Dahak continues to attack space order of their dark and anti-cosmic pulses. According to legend, Azi-Dahak before the final war will rise from the abyss and break their chains, to then Ahriman Drughom, Aeshma-Diva and their bloodthirsty legions destroy demiurge Ahura Mazda, and his creation.

A similar story can we find in Norse mythology, where the wolf

Fenris plays a role as Azi-Dahak captive anti-cosmic antagonist, which in

"End times" freed from the shackles of space that held him captive. Voyuschiy Fenriz in the period called the "twilight of the gods," slay the god Odin, and thus,

contribute to the destruction of the current cosmic order. Fenris Wolf, a descendant

Loki - is one of the strongest symbols of terrible power that captivated in the darkest parts of the human psyche, but always fighting for control of the man and turns in its initial incarnation fury of the gods of chaos.

These dark, wild and chaotic as described in pervosily

Hellenic mythology, where the key role is played by a terrifying titan Typhon. In this mythology, Typhon is described as a dragon, one of the initial manifestations of the forces Chaos (also known as "Titans", the number of Titan - 666), who is struggling with Olympic gods and repeatedly beats them, forcing him to submit to force. But ultimately the main cosmic god, Zeus, can hone in Typhon

dungeon and place the volcano over its entrance, so as to prevent Typhon

return (compare this with the legend of the legend of Azi-Dahak). However, the power of Typhon in one with an underground fire (subconscious) continues to fight against the crowd

unworthy of the gods and influence what happens on the physical plane. In the final

war chaos, personified by Typhon and his Titans come back and take revenge on the forces

replacing the former before the chaos cosmic order.

In the Jewish tradition of Kabbalah dark, we can also find the legend of the fettered beast, which acts as a satanic force threatening the cosmic order demiurge. In kabbalistic symbol, called a "tree Qlippoth, "or" tree of death ", it is clear that the sixth anti-cosmic Klipp Tagirion placed in a dark anti-world, where the beast 666 is waiting for the opportunity to take control. Demonobog / goddess ruling in Tagirione, which is a measure of the black Sun - is Belfegor. Belphegor is described as a black sun, whose Luciferian light can make a dark, anti-cosmic seed (which is there in the chaos whence came the creation of a human) to give seedlings and thus return the person to the its source, ie chaos. Belphegor, which appears in the guise of a beautiful nude Demon Princess men and women - as graceful demon prince, shows its face, the face of a wild beast, in support of unusual and reward to who did not die from his horrific appearance, taking anti-cosmic view of the solar Sorata demon whose number - 666 and which is the prince Tagiriona. Sorath - a force which is described in the Christian Bible as the Antichrist or Beast 666. Who awakens the power of the black sun / black fire chaos in your soul, becomes the Beast 666, that the inside space will open all the gates of the Wrathful Chaos forces, pending before space barriers. Black Sun - it's part of the spirit, which is based on the demiurge its stupid and selfish purposes was forced to lock into the abyss / darkness subconscious, so as to enslave the fire and chaos in the flesh the material world. But the black sun rise out of the dungeon, when we fast step closer to the start Aeon black fire, and by force for centuries served as a initial fury of the gods of chaos, we will show the demiurge and his filthy creatures face wild / evil beast. In the name of the dark gods of chaos will spill the blood of enemies and weak victims

the highest honor an animal.

We can find another aspect of the beast shackled in kliffotic Kabbalah - entitled Taniniver. This dark god, whose name means "blind dragon" can be described as a black kundalini and the demonic force, whose purpose - to connect opposites, release dualism and thus establish a paradoxical chaos that would destroy the order. Taniniver in accordance with the dark tradition described as one who was blinded by the light unworthy demiurge and plunged into forced to sleep, can resemble a black flame in its passive form. The anti Tolkoposredstvom direction flows into the spirit, speaking as a living portal in kliffotic measure through which we can get an understanding / knowledge of chaos and our own original, we open our eyes and Taninivera will enhance the internal and external fire chaos. When the eyes of the Taninivera, Satan and Lilith Taninsam connect and eleven angles will also be united, because that the name of the macrocosmic Azerate opens portals into the dark dimension of chaos. This be the beginning of anti-cosmic invasion and total destruction of the space order on all spiritual and material planes. When the dragon's eyes are opened, one whose eyes are open, becomes a physical embodiment of the strongest offspring of Satan and Lilith, who awakened black fire chaos space plunges into the fire (for more information, see the text under the name of MLO "Taniniver").

Release the wild beast, open your eyes and look through the dragon the inner fire of chaos / Shades Ahriman means the same thing as to achieve knowledge chaos, anti-cosmic and transcendental Satanism upper limit MLO, that leads to eternal reunion with the original Satanist dark gods of chaos.

I.15 Taniniver

The first three forces are coming to Satan - it's chaos, emptiness and darkness.

Satan himself is one of these three forces, and he himself - a completely shapeless, without some semblance of body shape. Thus, it can not affect his hand

events on the cosmic plane.

To complete your anti-cosmic dream, Mr. Satan must benefit from the womb of its generating demonic and powerful wife Lilith.

Princess Lilith should be fertilized spiritual seed of our master Satan, which is the Wrathful Chaos infernal hatred towards demiurge and his creation - the order of the universe. This is Satan's seed Mother of Demons stores in its nightmarish cavern in his fruitful womb, until the day when The anti-seed will rise, and then generated by the bloodthirsty goddess Lilith evil offspring burst in created in order to bring disharmony and dissolution energies contributing to the destruction of the cosmos.

But they are the offspring created by the union of the spiritual master and the mother of Satan Lilith is only The anti energies which themselves are not capable of independence from the other creatures that live on the material plane Malkuth. They need to capture the soul of other living beings to be able to distribute its chaotic malice!

But for Mr. Satan and Queen Lilith can connect to hell ecstasy, and their offspring will be able to find physical form in the material plane that would mean the end of all forms of cosmic life and destruction of the demiurge!

In order for our lord Satan became possible to impregnate Lilith this the most blessed way Taniniver blind dragon, to intervene in the creative process!

To give life to the most horrible children, or even the existence of which will be the end of all cosmic and whose satanic power will restore the primeval chaos, Satan is our god and goddess Lilith should make intercourse on the back Taninivera!

A treat for Taninivera - an endless ocean of fire and non-fire-blind Dragon intercourse with our master Lilith fruitful enough to give life destructive demons that will destroy broken demiurge and his dirty tvoreniya. No moronic demiurge impair fertility Taninivera, so as to Lilith prevent flood the creation of her hungry black descendants.

We symbolize it by saying that the demiurge Taninivera cast in eternal sleep oblivion and put out his fire, blinding his eyes!

Thus, the dragon was blinded by cosmic light, but will wake up Taniniver from a nap and re-open their eyes sparkling diamond.

His kliffotic fertility returns Taniniver vision, combining bond between Satan and Lilith, you need to create demonobogov who in their physical bodies and will be able to roam freely in "our" universe.

Murderous forces of hell demonodetey will own the fact that no a person can not even imagine, because these "kids ultimate destruction" will own all the other gods and demons that have ever existed, and people, the angels and the gods are nothing but a morsel for these antibytiynyh, performed messengers of evil!

So when Taniniver, again opening their eyes connect with Satan, the dragon of death venomous snake Taninsam Lilith would represent these powerful descendants to force the creator and his creation to the filthy demon-decent life and anti-Christian era and thus start a perpetual age of chaos for infinite aeons which polluted chaos restored to its full and primal form!

Therefore, one of the most important works of MLO on black magic says:

"Again awaken Taninivera, which can be described as a black

The anti-kundalini and unite in the name of Satan and Gamaliel Thaumiel to by wicked compounds darken his soul, which, in turn, lead darkens the soul of the world! "

Athah Gibor Leohlam Satan!

I.16 Sword and Asmodeus Ornias

According to Kabbalah, the elder Lilith (Taninsam) - "wife" of our Mr. Satan, and the youngest Lilith (Naamah) - the wife of Mr. Asmodeus.

After the primeval chaos was desecrated by the demiurge of Wrathful Chaos

The anti-spun emanations (Klipp) that make up the Tree of Death (Qlippoth), which is the antithesis of the cosmic tree of life.

These antisefiricheskie emanations that stood out from Tohu (Chaos), Bohu (Emptiness) and Hasek (Darkness), - the following:

First Klipp - is Satan and Moloch (gods Gemini), the second - Beelzebuth, the third - Lyutsifug Rofokal, the fourth - Astaroth, the fifth - Asmodeus, the sixth - Belphegor, the seventh - Baal, the eighth - Adramelek, the ninth - Taninsam Lilith (senior Lilith) and the tenth Klipp (Eleventh demonic force) - Naama Lilith (younger Lilith).

Once the tree of death has created eleven gods and goddesses of chaos, it

The anti-created and demons that are ten demonic orders

Eleven of the gods of chaos.

In this text we will focus on two of these horrific demons that through their connections created Satan and Lilith and Naamah Asmodeus.

The first unholy union took place when the ninth Klipp manifested Wrathful Chaos in the darkness.

When Satan, the supreme god of Kabbalah saw the demonic power that

Lilith was a poisonous dragon, he was filled with a desire to hell and was fascinated by the dark beauty that he found in the woman's reflection of his own anticosmic evil. Therefore, Satan made her his queen and was the first to penetrate into the darkness of her infernal pleasure.

This spiritual connection is what happened in the sixth antisefirichesky emanation Klipp Belphegor there Tagirion, has led to the fact that the queen gave birth to her Lilith the first-born son, whose name Orniat.

Orniat, which is the prince of Gamaliel, is described as well as strength, vampiric drinking space, abducting and directing the cosmic life force (Prana) back into the chaos from which it originated.

Thus, Orniat, the return of chaos, whose dominance to defiling acts of the demiurge was total.

Orniat too - demon-bog, enslaving people and murderous shadow forces them to serve as soldiers in the Legions of Shadows Vampire Lilith.

Orniat also - Mr. blood, sadism and lust for death, which through his Army distributes its Incubi perverse sexual frenzy among women and thus poisoning the Malkut dark desires of Gamaliel.

Kabbalistic black magicians appeal to Orniat only for destructive purposes or "vampire ritual of self-initiation" MLO.

Orniat rules over 397 Vampiric Shadow Legion and ruled in the name of Lilith over 480 demonic legions of Gamaliel.

Sigil Orniat:

Another demonic offspring, to which we refer in this text - the result of the connection of the wicked king Asmodeus and Naamah.

This demonic prince has many names, including Sorath, Sariel, Gurigur, Alefpeneash and Harb Dee Ashmodi (sword Asmodeus), and rules over 80,000 devastating and evil demons Klipp Golahab.

Alefpeneash described as "the one whose face is on fire", and the name Harb Yes Asmodeus, which means Sword of Asmodeus, alluding to the personification of anger Asmodeus (Aeshma-Diva), and the power that embodies the most destructive aspects of the cliffs Golahab.

Alefpeneash - it kliffotic force that is constantly trying to invade Malkuth, prolamyvayas dark portals (gates) leading through the material plane of Assiah. These gates are located in the cliffs of Naamah, and Nahemoth Alefpeneasha, the son of Naamah, having

as reinforcements of 478 Nahemoth demonic legions to help him in his fight for discovery trails on the physical plane and promoting anti-cosmic invasion.

One of guises Alefpeneasha Sword of Asmodeus, suggests that in the present while it manifests on the physical plane as a pillar of fire (the mushroom cloud) that arises after the explosion of the atomic bomby. Alefpeneash - a power that the final war will burn the roots of the tree of life

and thus breach outer posodeystvuet order.

Kliffotic black magicians appeal to Alefpeneashu only in rituals whose purpose - Spread death and destruction on the physical plane.

Sigil Alefpeneasha:

I.17 The Dark sex magic

All the magical acts are directed at the implementation of the internal or external changes according to their own will, by methods which are greater of humanity belongs to the category of esoteric. Simply we can say that for implementation of these changes will need strong focusing. Thanks to this will of the magician is to create within themselves the amount of the awakened life force. This repository of occult energy should remain in a strong connection with the spirit. In Depending on the will, which is the guiding force of all magic, nature vitality changed to take those properties and qualities that are needed to implement a specific desire magician. For example, the life force (energy) created in the course of the curse, deadly and destructive, but in his original as it has been a positive life-giving force. The will gives the force of the essence of the form life force (in its original condition). Occult teachings about energy determine how such energy attract and weaken each other, and so it is possible to direct flows of foreign energy sources, leading themselves through insensitivity to the state of mind, a form of energy which corresponds to an external energy source. For example, producing destructive and hateful energy during a ritual curse, we open inner and outer gates of the acausal, through which we can carry that same force used to achieve the purpose of the ritual. The next step is to focus and concentration of the collected energy through visualization and

mental power, the direction of its goal for the ritual. And at the end of work we give out charged energy, allowing it to proceed freely to make changes according to the will.

We went up to the critical moment of the ritual. Its success depends on how true magician performs a splash charged magical energy. One way contributing to this - the image on the paper plate with blood, kotoryyvyrazhaet will of the magician, his subsequent charging of the energy generated in the process ritual, and then burning the mark - Curse of the release force. Form (sigil) destroyed, and the essence (willpower) released to change the reality.

We have presented a very simple example, but every mage, no matter how big or small it is neither was their art, follow these guidelines. Will - the path to power, power - a way to manifestation of power. In magic, most importantly, in accordance with the will to attract and generating power (energy). That is what will be discussed later in this paper. For of all methods of augmenting internal force sexual magic is the most suitable and effective.

In sexual magic magician manages the energy generated by physical mental or sexual excitement, sexual energy and directs at committing the desired changes. In previous millennia sex magic was so covered with darkness, which has become one of the most arcane arts initiates. Written materials on this practice, because of the symbolic language and hypocrisy of the authors themselves, hide much more than can be discovered in them. Our task in this short text - to explain the basics of sexual magic that inherent in the left hand path (Vama Marga) and open to readers some of the methods and management principles sexual energy used MLO in sexual rituals.

To practice sexual magic, the magician must have knowledge of the nature of sexual energy and to the same extent it is clear to see why these energies can be used in the sexual union of a priest (male mage) and a priestess (Maga-women).

Understanding the difference between male and female sexual energies is Current extremely important in practice. The strength of sexual magic comes from the polarity arising in the sexual union of opposites. Men's and women's sexual energies are opposite to each other. Traditionally, the male sexual energy is expressed by the following symbols and functions - Alpha Energy, positive, electric, solar, Mars, fiery energy of Shakti / Shiva, the energy of Satan / Samael. Symbolism and properties of the female energy - Omega energy, negative, magnetic, moon, Venus, energy, water, energy, Shakti / Kali, the energy of Lilith.

Dagger and Wand - other symbols of male sexual power, cup and pentacle - female. The alliance of these four elements symbolizes the black candle with which is a spiritual transition duality and the union of opposites in the chaos.

When two opposites (Alpha and Omega), a strong polarity.

This can be compared with the two waves that break with the strength of each other, creating a vortex strong enough to absorb all that is near it.

The same thing happens when the women's and men's sexual energies collide with each other during sexual contact. There is a "vortex" energy, which, like beam goes through the higher planes and can reach even spiritual - the highest of the plan.

One method of using this great power in the sexual rituals magic - with the help of such a vortex pulling energy from the astral, mental or spiritual plane, and then direct them to form these energy in accordance with the will of magician, that is the purpose of the ritual. Through the emerging polarity mages channeling energy from external sources, in accordance with the will of his magic.

These same energy circulating between a pair of magic (priest and priestess) during the ritual, always increasing in strength. The traditional way (visualization, signs,

ritual activities, manipulation of mental, verbal and mentalnymphiformami), they can be designed to achieve the goal and committing ritual desired changes once released during orgasm.

Of all the methods of the release of magical energy orgasm most effective. In the above example the energy of sexual polarity and strength conducted a whirlwind, used to enhance the ritual. Whirlwind terminated existence as soon as the magical pair of peaks. It is critical that activated vortex strength is complemented and reinforced by the sexual energy itself practitioners, so they have to reach a peak at the same time. An example of how may performed ritual sexual magic with the sigil, visualization and Casting formulas below.

The ritual begins in a conventional manner. The dark gods called. Lit black and red candles, and burn the musky incense to honor the goddess Lilith. Priest lights the fire priestess, performing cunnilingus, and coitus in the name of Lilith continues kindle a flame. Partners are focused on how to take each other as can be more fun to concentrate and charge the sexual energy.

The more time a magical pair take to reach the peak, which unleash the energy-charged and created in the course of the ritual, the more force will be enjoy their sexual energy. When a priest or priestess made a condition known as a sexual trance, he or she should start pronouncing the formula or phrases which expresses their common will. At the same time pronouncing the formula sigil, indicating the purpose of the ritual, clearly visualized partner in a state of sexual trance. Trans comes at a time when all thoughts removed away, and pure bliss consciousness imbues the magician. Then the fibers between the different plans thinner, and is activated by a whirlwind. It is highly desirable that both partners have achieved sexual trance and uttered a single formula (visualizing a single sigil).

If the sigil is not involved, it should be of events, the most relevant objectives of the ritual. If the purpose of the ritual is to destroy the enemy cooked sigil should be possible to express the damage to the enemy. Same applies to verbal formula. If the sigil is missing, should be submitted daisy chain of events leading to a painful death the enemy. Priest and Priestess must agree in advance that they will chtó visualize, and during achieved orgasm bring visualization to a peak. During orgasm, sexual energy directed their common will, provided they give life to the spirit and astral ritual implements in life. The stronger is the "magical child" the faster change will manifest themselves.

In the above method of sex magic sigil, visualization or verbal formula is valid, depending on what exactly has the focus point, fertilizing the egg astral sexual energy of the charged will. If fertilization was done correctly, will be implemented in the desired. Indeed, like all powerful "spiritual child of the will." What was the created on the same terms, will manifest itself in all existing plans. What above similar to that below. Therefore any change in, for example, through sexual energy and visualization of images on the astral plane, eventually manifest itself in the the physical plane.

Another important and essential practice sexual magic is to work with legendary elixir. Elixir - charged alchemical substance mixed male and female sexual fluids. These fluid secreted by sexual intercourse during the ritual, and filled with adrenaline energy, kotoryemogut be used in the ritual. Elixir has a lot of applications.

Among other things, an object that acts as a magical connection that is to ritual may cause smearing elixir to strengthen the power of the ritual. Also elixir can be used to create a talisman or amulet, to strengthen the existing magical attributes, for example, the traditional magical weapons. Depending on

order for how the ritual was made elixir, the priest and priestess can use him to increase his magical powers, mixing with the ritual wine and having drunk in the name of the forces involved in the ritual. This can be done if the goal the ritual is to strengthen those who implements. In sexual magic will, and emotions, invested in the production of the elixir, strictly determine its properties and possibilities. If the elixir is created during the ritual of a destructive nature, for example, with intentions foment war, bloodshed, destruction of enemies, it is not too would be wise to drink it. Due to these specific circumstances elixir becomes magic poison that can be used only with "evil intentions. "

Elixir is also used in the magic of a burning candle. Magic expresses couple his will, inscribing or cutting expressing this sigil on the black candle. Further during the ritual sexual magic candle smeared received elixir and is dedicated to a specific purpose of the ritual. Then the magicians light a candle and allow it to burn

end, spending so all the power generated by them, and directing it to achieve the desired goal. Elixir is a simple effect of concentrate magical will and transformed magical energy. Its applications limited only by the imagination of the magician.

In contrast to the mentioned type of elixir, it can be very dark and strong structure associated in the power aspect of all creatures of the dark goddess. This a higher form of elixir can be created only when the priestess is experiencing my period of the black moon - the cycle of menstruation. Menstrual blood is central role in the black arts and black sexual magic, in particular, its role is great in it strengthens zlosuschie energy. The difference between the blood flowing through our veins and supporting our vitality, and menstrual blood, also called "blood

Black Moon "and" water of death, "is that the second one has a destructive sterilization, solvent and deadly force / energy. In the ancient traditions menstrual blood enraged dogs and gave the opportunity witch

the werewolf (lycanthropy), and allowed to control the bloodthirsty wolves.

Interestingly, the menstrual blood is closely linked with the dark and sinister moon forces that the best way is personified goddess of the black moon. This is due to the fact that menstrual blood is always stronger in the waning phase of the moon, reaching its the greatest force in the new moon. This period when the dark forces its greatest strength, the most suitable for the black rituals whose purpose - the direction of energy Satan goddesses. In these rituals, which by means of a black female energy strengthen the magical power, the priestess must always play a dominant role.

It is said that during the night the new moon dark goddess opens up the lightning in the night sky and expires menstrual blood on the ground. And if the priestess will expire during the period of darkness the night

New Moon, her magical powers are at a peak, and she will be in harmony with fury of the dark mother. During menstruation priestess can not physically get pregnant but it is the power to generate a disproportionately spirits on the astral plane. Thus, Sexuality is sexuality Lilith Eve and can be used to opening the gates of the dark side.

In the Kabbalah, the Qlippoth menstrual blood is called the gift of Samael, the woman who it can be used to achieve the strength and freedom. Taking into account the association srastvoryayuschey, dark, deadly force, menstrual blood can be called key to the anti-cosmic forces Qlippoth and use to communicate with the gods and Wrathful Chaos demons. Symbolic act, which takes place in many rituals MLO, is immersion ritual dagger in a cup of wine. Thus is the transformation of wine into an elixir called dragon's blood.

The transformation occurs through the polarity between the dagger / fire / Lucifer and cup / water / Lilith. These opposing sexual energy is transformed

the bowl, symbolizing the menstrual blood of the dark goddess in Elixir Dragon's Blood. Dragon's blood, or "poison Taninsama" symbolically identified with elixir produced by a priest and priestess in the course of the ritual sexual magic in the period menstrual bleeding priestess. In this powerful forbidden alchemy dark elixir called "red gold." He attributed the limitless possibilities malice. Among other things, the red gold / dragon's blood can banish the influence light and the opposing forces, and to help spread the dark dissolving energy flows. Dragon's blood can also be used sexual magic during appeals to the dark gods. In this case, the energy of the dark forces carried out and pulled through a vortex. During the climax of the ritual blood of the dragon absorbed by the parties, so as to strengthen the presence of the dark gods in their consciousness.

Dragon's Blood has a lot of applications in the field of necromancy, as a result of a synthesis of the two energies - female disastrous and male life-giving. It should also take into account the relationship of the substance over (Thread) 353 and the undead forces. Around the grave of a person with whom you wish to get in touch by posting eleven black candles or torches. Then within a circle of eleven lights is a ritual sexual magic. Goal this work - to give life to the shade of the deceased and with the shadow of the vortex rescue grave. During this ritual, read the proclamation to the dead, and the sigil, symbolizing the purpose of the ritual, activated vortex and clearly visualized. Vortex goes down during the ritual intercourse, and on reaching the peak of Magic steam releases the shadow of the deceased from the grave. Elixir dissolves in red wine and placed as a victim in front of the shadows rendered by both parties action. Dragon's Blood (elixir) will give strength and shade at the same time linking it to the will mages. Then, a shadow may be associated with crystal or mascot, or requested the necessary knowledge. It can be used as "Astral zombie" to further guide her in the dream of undesirable people in order to bring them to mind. All belong to the dark shadows of the dead in the aspects of the goddess Lilith

Hecate, Kali, Hel, Persephone and Ereshkigal. Therefore, prior nekromaticheskim should bring a bloody ritual sacrifice of one of the faces of the goddess of death. In addition to the applications outlined above, the blood of the dragon can be used in the opening of the gates to the internal Sitra Ahra, which will burn poison Taninsama all the illusions of space and contribute to the knowledge of the chaos. One of the reasons Sexual magic is suitable, lies in the fact that during the sexual trance when the vortex is activated, the inner gates opened a little, and consciousness of magic couples with is at the highest level. During this ritual, relatively simply to communicate and obtain information from the spiritual forces that exist outside the material plane. As mentioned earlier, this dark goddess - Lilith, Naamah, Mahalath Igrat, Hecate, Liikanen, Persephone, Hel, Ereshkigal, Cali, Baphomet, and Sekhmet Vampires, interaction with which most effectively and naturally in dark rituals of sexual magic. But such spiritual essence, as an incubus and succubus, also important in these practices. These demons belong to the sphere of the moon and black svoeyprirode have vampiric sexuality. MLO views them as spiritual tunnels that carry out sexual energy and vitality of the cosmos into chaos. Succubus, women's demonic essence, incubus, demons-lovers, there are a all the traditions and culture, according to ancient legend, the reward participants ordinances forbidden gifts for their sexual energy, taken in dark rituals sexual magic, which are present or which are involved in these dark demonic entity. But if they are not aware of is that the participants in the ritual are harmony with the black moon, demons can dispose of the Magi as their victims and completely deprive them of their life force.

An example of these demons can be found in the "Book of Enoch", which describes the

angels, called "guardians" of human beauty seduced women who violated the law demiurge, leaving the heavens and giving himself the physical plane to release their sexual passion. The result of Union Nephilim as these are named "Fallen" angels, women became race of supermen. Nephilim, whose leader was Semjase, gave his dark divine spirit to their children, thereby adding crimes to their rebellious acts. Those demonic children became known as "Geburimy". Being the demigods, they began to rule the universe. Nephilim, angels demons in exchange for sexual energy taught many people the forbidden arts demiurge, so, for example, magic, astrology, alchemy, war, sex magic, weapons, writing, lunar mysteries, knowledge of the cosmos and chaos. So were the Nephilim demonic fathers evolution and civilization. Demiurge, who wanted to keep the Angels and people as their slaves, and they were filled rage when he saw the violation of his cosmic laws. He called on his weak-willed angels headed void Michael and sent them to destroy a new race of supermen, bearing in dark flame. He ordered his servants to kill the Nephilim and all those who do not obey its laws. Even when the earth was red with blood, all refused to back down on freedom, except weak Noah and his wife. Creator willed to drown every living thing on earth, but their and his female slave, hit the ground deluge. The Nephilim are the angels who did not died happily joined the legions of Satan outside of the cosmos and vowed to avenge the blood of their brothers, their wives and children. So were the Nephilim The anti / kliffotic forces belonging Nahemoth - Klipp Naamah. Demiurge is recreated their generation with Noah and his wife - people without will. But Geburimy, dark demigods frequented create demiurge dark flame, which is further from life to life embodied in the strongest among people.

A lot of secret knowledge can be found in the story of the Nephilim, and practices Sexual Magic should work with these forces in their rituals. First, should refer to the "legacy of custody" to reinforce the dark flame - the gift of Semjase. The legacy is represented by five major groups of forces: Nephilim, Rafaimy, Anakim, Amalekity and Geburimy. Nephilim, meaning "lewd", - the demons, bestowing forbidden knowledge / Gnosis for sexual energiye.

Rafaimy, which means "fighters" - the demons, bestowing spiritual and worldly power.

Anakim, which means "anarchists" - the demons, sowing chaos and division.

Amalekity, meaning "aggressive" - demons, bestowing force in the war, inciting war and krovoprolitiya.

Geburimy, which means "violent" - superman with dark flame in his essence. With hatred and rage, he confronts the cosmic order.

Another tradition of practicing magic and strong sexual stóyaschey attention and study, is an Indian Tantrism "Vama Marga." Vama Marga - the path left hand - kind of Tantrism, in which the important role played by a woman (the goddess). In during sexual intercourse magic priest and priestess, goddess personifying can be endowed with magical experiences that deify them. This distinguishes this way Tantric way of the right hand, in which the achievement of the divine is expressed only symbolic and has no implementation on the physical plane. In the tradition of Vama Marga sex magic plays a major role and in forms that resemble those that described previously in this paper. The polarity between the feminine and masculine strength, unity opposites and the awakening of the inner flame is also essential for this tradition. This kind of tantric yoga is based on the ancient teachings, and aims Goddess Kundalini awakening, which slumbers in the depths of the human soul. The practice is based on the impact on the seven centers of power. In Tantrism these power centers are called "chakras" and placed on the physical and astral body. The first chakra Muladhara is in the area between the anus and the genitals. The second - Swadisthana - the genital / urinary opening. Third - Manipur - Solar plexus. Fourth - Anahata - the heart. Fifth - Vishuddhi - throat. Sixth - Aina - in the area between the eyebrows. The seventh and final - Sahasrara - the crown / crown. In Tantrism Goddess Kundalini (Shakti / Kali) sleeps in the lower chakra Muladhara, and the god Shiva is the seventh chakra Sahasrara. The purpose of "Kundalini Yoga" as one and the

basic practices of Tantrism - to awaken the power of the goddess and elevate it through all the chakras, in

eventually connecting it with Shiva. Thus, an ecstasy, breaking all illusions and forever liberating spirit. The Goddess in the role of Kundalini described as a fiery red snake lying coiled coil in three and a half turnover in the Muladhara. Kundalini (there is also appropriate name Shakti) represents latent vitality of human awakening that leads to priumnozheniyuenergii and magical power. Kundalini or Shakti, which means the force is a lighter aspects of the Goddess, while Kalishakti - dark goddess - represents the inner black flame (black Kundalini). In the tradition of Tantrism Kalishakti - the dark force of the force samóy dark goddess that people keep in currently. She - the goddess of the dark sexual magic, which embodies the sexual passion. We can say that the art itself sexual magic under its authority. In practice Vama Marga when Kali is embodied in the priestess, and Siva or Kalishakta, dark man's strength - in the priest's ritual sexual act frees up a tremendous amount of magical power of God and to connect with the goddess. It also gives the elixir divine properties. In this case it is "Kali Vin". It can be used to wet the chakra Ajna, which facilitates the opening of the third eye, destroying all illusions.

Tantrizm Vama Marga similar to kliffotic sexual magic practiced by MLO. It takes the place of Kali Lilith, and the place of Shiva - Satan / Samael. Awakening dormant forces that will connect with the dark goddess dark god, remains a major the purpose of the ritual. The opening of the seven gates of the dark (portals) - Gehinnom, Shaarimot, Tselmot, Barshahet, Titahion, Abaddon and Tehom - corresponds to work with the seven chakras in Vama Marga tradition. The task kliffotic sexual magic, among others - awaken the blind black dragon, slumbering in Gehinnom, and he opened his eyes Taninivera, make possible the unity of Lilith and Satan. Taniniver - Black fire dragon, warring against the cosmos. He - the force that carries through Lilith Gehinnom and the rest of the gates of Hell to the sixth gate. Here Taniniver regains sight and makes possible the union of Satan and Lilith in Tehom. Sight to the blind dragon - the essence of esoteric work MLO and the path to eternal freedom in chaos. The main character in the

kliffotic work is the "Tree of Death", which is a map dark measurements. Chart consists of ten areas coupled twenty two ways - Tunnels. These tunnels are divided into three pillars of the tree - left, right and middle. Thanks to the dark flame, the man has in himself forces represented The Tree of Death. These internal forces - those that encourage Taninivera. The left pillar tree - a female sexual energy, right - men. During the ritual unity of priest and priestess, dark vortex - the middle pillar - is activated. Median pillar consists of spheres Nahemoth, Gamaliel, and Tagirion Thaumiel. It is for this path Black Dragon is climbing out of the sphere to the sphere of Lilith Satan. In MLO tradition of seven previously mentioned dark gates are utilized in the practice of this anti-cosmic yoga. These seven portals, often referred to as the seven-headed dragon with eleven faces and ten horns, opened by voice vibration true Names and meditation. After that, calling kliffotic power and proclaimed the destructive will of the ritual, the priest and priestess can proceed to the magic act Unity, which acts as a priestess queen Lilith, and the priest - king of Satan. When a couple reaches a state of sexual trance, they use a "formula Taninivera ", pronouncing it as a mantra and focus on uplifting vortex which has to go through all the seven portals. Whirlwind - Fiery Gates of the Qlippoth or tunnel - opens the way through seven internal portals of Gehinnom to Tehom. The next step - The awakening of the black fire dragon, which lifted Lilith, and

the release of the dark forces from the lower to the higher of the portal. Dragon goes back in the vortex, and

every time he passes the next gate, Lilith fully opens a portal and activates all his power. Activation of the seven portals releases dark powerful energy that leads to darkening of showers and strengthen black fire chaos - Taninivera. When he reaches the sixth sphere of Abaddon-destroyer, his eyes open, and at the same time, the third eye begins to see the magic pair. The next step - the connection of Satan and Lilith in the seventh gate. Here proiskhoditsovokuplenie dark forces and anti-cosmic energy output Azerate. When the pair experiencing a spiritual union with the external flame of chaos, an ecstatic state of emergency state and orgasm at the physical level. The energy generated in the course of the ritual, conducted a priest and priestess through their internal portals areas in Abaddon According to Satanic Will, creating a change in harmony with the passage 218. Union dark flame priest and priestess - the key to awakening the dragon. Elixir, created in the process of this practice is the poison of Satan and Lilith, strong enough to kill gods and demons to create. The very same action of this tradition is one of the the most effective methods of chaos in the cosmos and the cosmos bleeding chaos. The Union of Satan and Lilith with anti-cosmic force does Taninivera possible for the bloodthirsty Liling to take physical form in the material plane. Priest and Priestess in the dark of the practice themselves embody Lilin. Dark Gods unwittingly set foot on land again!

Black Flame, and Kalishakti Taniniver closely linked to the tradition of the dark sexual magic MLO. It should be added that the Order is available a variety of ways interaction with these forces, and sexual magic - just one of them.

"The woman - a portal to power, and the man - the clues to the gate. In the magical copulation they are open to the flaming by force and ecstasy. "

Glory Lilith!

Only the unity of opposites will be torn cosmic chain, and acausal flame will be released!

I.18 seven power centers of the body

1. Gehinnom is located near the end of the spine, between the anus and genitals.

Red ball of energy that symbolizes power center

which is associated with the element of Earth, and the cliffs of Nahemoth Gamaliel and the goddess Lilith.

Blind Dragon Taniniver napping at the center of power.

2. Shaarimot located near the penis.

Orange ball of energy that symbolizes the center of power, which is associated with the element of Water, and the cliffs of Samael demonobogom Adramelekom.

3. Tselmot located near the navel.

Yellow ball of energy that symbolizes the center of power, which associated with the element of Fire, and the cliffs of Aarabzarak demonobogom Baal.

4. Barshahet is located near the heart.

Bowl of green energy represents the center of force, which is associated with the element of Air, and the cliffs of Tagirion demonobogom Belphegor.

5. Titahion located near the throat.

Blue ball of energy that symbolizes the center of power, which bound to the nitrogen / Spirit, and the cliffs of Golahab demonobogom Asmodeus.

6. Abaddon is located near the forehead / area between the eyes, also called the third eye.

Purple ball of energy that symbolizes the center of power, which is linked to the cliffs and Gaashebla demonobogom Astaroth.

When Taniniver remains at the center, his eyes are open.

By opening this center magician can get the power to see all illusions of creation and thus free of the cosmic cycle.

7. Tehom located immediately above the physical body, a few centimeters above the top of the head / top of the head.

Black ball of energy that symbolizes the center of power, which is associated with chaos, Klipp Satariel, Gagiell and Thaumiel and demonobogami Lyutsifugom, Beelzebuth, Moloch and Satan.

This power center - the place and the final connection of Lilith Satan.

This seventh center of power is so chaos, emptiness, silence and darkness.

Here Taniniver force rises through the sixth center of force and through the crown, leaving the spiritual world of the senses / Space black magician and achieving liberation through fusion with inner fire chaos! I.19 Names Dragon / words of power

This text presents different aspects of the ancient Draconian forces, taken from various mythological systems and used in the MLO.

0. Tiamat (Sumerian). Almighty dragon personifying original chaos.

1. Vritra (Indian / Hindu). Name of Draconian forces, leading The anti forces in their fight against the cosmic gods.

2. Hydra (Greek). The evil dragon with seven heads.

3. Azi-Dahak (Persian). Three-headed dragon that is Ahriman and destroy the creation of Ahura-Mazda, burning it in a fiery tornado.

4. Typhon (Greek). The evil dragon, symbolizing the mess and strength of the Wrathful chaos.

5. Python (Roman). The terrifying evil dragon, spreading death and destruction.

6. Apep / Apophis (Egyptian). Great Dragon and the god of nothingness.
7. Nidheg (Scandinavian). The black dragon, symbolizing the anti-cosmic force in the realm of aces.
8. Jörmungand (Scandinavian). The great dragon, a descendant of Loki, the Norse compliance with Leviathan.
9. Labbe (Sumerian). The evil dragon, whose case - the destruction of mankind.
10. Leviathan (Jewish). Black Dragon ruling in the ocean Wrathful Chaos.
11. Tenom (Jewish). Dragon, symbolizing the black pervoocean. Tenom - is distorted name of the all-powerful mother-dragon Tiamat.
12. Taniniver (Jewish). A blind dragon that before the final war Lilith unite with Satan and thus posodeystvuet destruction of the cosmos.
13. Taninsam (Jewish). Elder Lilith, poisonous dragon.
14. Afrasiab (Scythian). One of the names of Ahriman as he is portrayed as a Black Dragon's death.
15. Ashmug (Persian). The evil dragon that serves Ahriman and spreading war and hatred among those who serve darkness.
16. Rahab (Jewish). Dark Dragon.
17. Rahu (Hindu). The terrifying dragon that during a solar swallows the sun eclipse.
18. Zohak (Persian). Another name Azi-Dahak.
19. Dahak (Persian). Another name Azi-Dahak.
20. Lotan (Canaanite). The terrifying dragon, described as "the fastest snake" and "Seven-headed tyrant." Lotan represents the primary ocean.
21. Yam = (Canaanite). Dragon, symbolizing the ocean of chaos / pervomore.

I.20 Satanic formula

The purpose of this text - to present and give an explanation of the twenty-four satanic formulas that are used in the anti-cosmic black magic system MLO.

Some of these formulas can be derived from the traditions of medieval grimoire while others belong to a very dark and more esoteric Satanic

traditions. The following formula is primarily suitable for kliffotic / relating to the work of Satan, coupled with great force. They centuries

brothers used the left hand path. Some formulas and napolnilistemnoy increased energy for a later time - in the extreme, and the restricted

sometimes very bloody work of some occult Orders.

1. «Tanin'iver Liftoach Nia!»

"Formula Taninivera" aims to awaken the blind dragon that slumbers in the darkness of the black flame, and reopen absorb and dissolve the eyes of chaos (that there nia). Taninivera formula is also used to control black power to disperse the illusory light through the knowledge of the demiurge and open the eyes of the dragon.

2. «Chao Ab Ordo!»

"Formula chaos" - the formula of the coming dark aeon, is used in the course of work, whose purpose - to create chaos out of order and distribute disharmonious energy the physical plane.

3. «Ishet Zenunim Taninsam Ama Lilith, Liftoach Kliffot!»

"The formula of Lilith" - this is a very strong formula calling and crying out, the purpose of which - the opening of the gates in Gehinnom and the invocation of demonic, evil and black as Night energies mother Lilith. "Formula Lilith" is also used in the course of all the dark sexual magic rituals whose purpose - to move sexual energy in Sitra Akhra and so do the demons in chaos.

4. «Dies Irae, Dies Illa, Solvet Cosmos In Favilla! Vocamus Te Aeshma-Diva! »

"The formula of Wrath" - a very destructive aeonic black magic formula that appeals to the energies that are strongest during the winter phase of each aeon.

"The formula of Wrath" is intended to herald the invocation of the Day of Rage, Aeshma diva, and accelerates

great offensive end, which will destroy the present eon.

5. «Ad Majorem Satanae Gloriam!»

"Formula AMSG» is used in sacrificial rituals and aims the sacrifice of the life force, creating a flow of satanic forces that are sent and amplified during the ritual. "Formula AMSG» can also be vygravirovanna or painted on the sacrificial dagger used in the bloody rituals.

6. «Lylusay Tateros Volt Sids Lucifer!»

"The formula of Lucifer" gives spiritual knowledge and enhances the inner black fire chaos. "The formula of Lucifer" is also used in the opening of the gates of the spiritual dark plan and to the south the throne.

7. «Vibarlar Dendas Tnasod Beelzebuth!»

"Formula Beelzebuth" brings the winds and the sea calm feelings of emptiness and also opens the gates to the dark mental plane and to the eastern throne.

8. «Agilleath Tiddehmos Tlyfos Belial!» «The formula of Belial" calls deadly and destructive energy and

spreading hatred and disagreement among the enemy mage / Order. "The formula of Belial" opens the gates of the dark and into the physical plane to the northern throne.

9. «Dessurpur Kajp Gidupp Leviathan!»

"Formula Leviathan" Wrathful Chaos directs energy into space and turns form to formlessness, as well as the black dragon awakens the ocean of chaos. "Formula Leviathan" also opens the gates to the dark astral plane and to the west the throne.

10. «Vedar-Gal Tiekals Somdus Azerate!»

"Formula Azerate" leads to chaos and disharmonious energies and brings chaos revolution / evolution. "Formula Azerate" is also used in rituals, the goal which - invocation or invocation of the Eleven anti-cosmic forces.

11. «Athah Gibor Leohlam Satan!»

"Formula AGLS» is used in the rituals of worship Satan and capable strengthen Satanic energy directed at the ritual.

12. «Lucifer Illuminatio Mea!»

"Formula illuminate" is used in meditative rituals, the purpose of which - getting of wisdom and enlightenment.

13. «Tohu Tehom Theli Than Leviathan Tanin'iver Taninsam!»

"Formula kliffotic dragon" is used in dark rituals, the goal which - the direction of the energy dragon's death. "Formula Dragon" can also used to open the gates to kliffotic measurement.

14. «Noxulifer!»

"Formula Noksul" is used in haognosticheskikh rituals whose purpose - magician to help overcome the dualism of the causal plan and space constraints.

15. «Zazas Zazas Nasatanada Zazas!»

"The Key of the Abyss" opens the gates of Choronzon, leading to the acausal plan and breaks down the barriers of space his eleven "A" vibrations. Key of the Abyss is also used as a formula calling / invocation during the rituals of black, the goal which - calling Choronzon. The above formula also activates its "A" vibrations eleven dark rays is open pentagram.

16. «Liftoach Kliffot!»

"Formula Liftoah" is used in the course of kliffotic rituals whose purpose - Direct the energy of Sitra Ahra into space.

17. «Alastoros!» «Formula Alastor" - a Martian-Saturnian formula calling destructive and destructive energy, bringing war, murder, and

bloodshed! Alastor formula is used most often in curses and rituals

War.

18. «Chaosatanas!»

"Haosatanas" - haognosticheskaya formula that gives mental strength.

19. «Atazoth!»

"Formula Atazota" is most often used in the rituals of power and is designed to increase the flow of acausal present in all dimensions "I" in a limited causal "ego." "Formula Atazota" evokes the black flame and brings havoc microcosm.

20. «Acteus Magelsius Ormenus Lycas Nicon Mimon!»

"Formula Arkteus" is used in rituals, the purpose of which - the invocation demonic energies on the physical and astral planes. The formula is, according to the tradition of medieval magic, of the names of "six evil of Regents."

21. «Magoa Paymon Egym Amaymon!»

"Formula MPEA» opens the gates of the four dark corners of the world to demonic forces, holds and squeezes itself through the sinister energy. The formula consists of four names of demonic kings four cardinal points, which are as follows correlate with the four thrones:

Lucifer - Amaymon - Samael.

Beelzebuth - Mago - Azazel.

Belial - Egim - Mahazael.

Leviathan - Paymon - Azael.

22. «Sitrael Polanthan Thamaar Falaur Sitrami!»

"Formula Sitrael" is used when calling the destructive demons north of the throne and the invocation of the five demonic princes of infernal forces.

23. «Bagabi Laca Bachabe

Lamac Cahi Achababe

Karrellyos Lamac Lamec Bachalyas

Cabahagy Sabalyos Baryolos

Lagoz Atha Cabyolas

Samahac Et Famyolas

Harrahya! »

"Formula Bagabi Bahabe Luck" - a black magic formula for the number 1300, which used in dark rituals, the purpose of which - the invocation to his father Satan. This formula, they say, is suitable for the work of Satanic Orders, who are campaigning for human sacrifice.

24. «Palas Aron OzinomasBaske Bano Tudan Donas

Geheamel Cla Orlay

Berec Hé Pantaras Tay! »

"Formula Palace Aron Ozinomas" - another formula for the number 1300, it used in the invocation of demonic forces. This formula is also used in practices with the sinister forces, when the vibrations of the formula easier demons demonstration on the astral and physical plane!

I.21 Ritual of the Pentagram

1. Magician stands before the altar, placed in the southern part of the ritual space As to his forehead ritual dagger, which he holds in his right hand, and exclaims:

"Azerate!"

2. Magician directs the point of a dagger on his chest / heart and exclaims:

"Lucifer!"

3. Mag sends a dagger at the crotch and exclaims:

"Belial!"

4. Magician directs the point of a dagger on his left shoulder and exclaims:

"Beelzebuth!"

5. Then the magician directs the point of the dagger to touch the right shoulder, and exclaims:

"Leviathan!"

6. Magician crosses both arms and exclaimed:

"Glory to Chaos!"

7. Magician takes a deep breath and then exhale all the air at the same time

Vibrating Power Word:

"Haosatanas!"

8. Magician draws a red invoking pentagram of fire in front of the altar, vibrating at the same time:

"Lucifer!"

9. Then the magician turns to the throne Beelzebuth, which is located in the east, and draws in the air causing a yellow pentagram of air, vibrating at the same time

"Beelzebuth!"

10. Magician turns to the throne of Belial, located in the north, and draws in air black invoking pentagram of earth while vibrating:

"Belial!"

11. Magician turns to the throne of Leviathan, located to the west, and draws in air blue invoking pentagram of water while vibrating:

"Leviathan!" 12. Finally, the magician turns back to the altar, and with closed eyes clear visualizes the four sparkling pentagram around. At the same time he exclaims:

"Ahead of me Lucifer!

To my left Beelzebuth!

Belial is behind me!

To my right, Leviathan!

Around me shine four pentagrams, symbolizing the four black

Throne! "

Then the magician draws a dagger black invoking pentagram of spirit and exclaims:

"And in my soul shines the eternal flame of chaos!

Dark forces with me!

Glory to Chaos! "

13. Magician opens his eyes and forehead for the ritual dagger and exclaimed:

"Thank Azerate!"

Then he touches the edge of the dagger chest / heart and exclaims:

"Hail Lucifer!"

Then the magician for the point of the dagger crotch and exclaims:

"Glory to Belial!"

After that, the magician for the point of the dagger left shoulder and exclaims:

"Thank Beelzebuth!"

Then the magician for the point of the dagger right shoulder and exclaims:

"Thank Leviathan!"

Magician crosses his arms and exclaimed:

"Glory to Chaos!

Magician takes a deep breath and then exhale all the air while vibrating

Power Word:

"Haosatanas!"

Can now begin the main ritual!

I.22 Big unlocks the ritual

0. This

pentagram. "

ritual

begins

after

completion

traditional

"Ritual

1. Turning to the altar, the priest raises the ritual dagger in front of him and recites the following:

"Lucifer, Beelzebuth, Belial, Leviathan, south, east, north and west we call you!

O you that reign over Yaryascheysya Darkness, send us your views on going on the way the black dragon!

The anti-enemy of creation, the gods of the Wrathful Chaos, abide with us, so that our inner fire chaos ever been connected and united with the evil legions and order were imbued with the essence of our sense of the dark gods!

Open to the dark gate that leads to the home of the hungry gods, and let us to know the presence of the powerful rulers of darkness!

Give us your dark blessings and fill our souls with eternal sinister energies of chaos! Let chaos black fire rises to engulf us and all of our internally human weakness, and yes we will rise to an infinite chosen messengers black eon!

Lead us in our fight against all the enemies of our unworthy and grant us force, in order to destroy the illusions demiurge!

About you, the reigning four black thrones, abide with us, servants of fury blind sword, and five pentagrams shining let our will is embodied in this powerful night! "

2. Still turning to the altar, the priest ritual draws a new red invoking pentagram of fire, which slowly turns black, and recites the following:
«Lylusay Tateros Volt Sids Lucifer! From the south, and in the name of Lucifer we cry to an all-consuming black fire demon! Rise of Hellfire and shining dark depths, and let your anti-cosmic fire will burn a hole in the new barriers of space!

Abide with us, on fire destroys demons of chaos, and in your anger Destroy the space shackles that keep us chained in a filthy creature demiurge!

Bring us liberation, wisdom, knowledge of chaos, and your blessed fire illuminate our way through the maze of darkness!

In the name of Lucifer, abide with us, strengthen our inner black flame and connect us to the eternal black flames! In the name of Lucifer, abide with us, on the dark gods, and opens our inner gates! Hail Lucifer! "

3. The priest turns to the ritual throne Beelzebuth (east), draws itself new yellow invoking pentagram, which is slowly turning black, and recites following:

«Vibarlal Dendas Tnasod Beelzebuth! From the east and in the name of Beelzebuth we appeal to anti-cosmic storm winds of demons! Let the winds of the sea wafted voids Black Wing of evil angels, and let perpetual shadow of death falls on the creation of the world! Abide with us, those who have the blood of chaos and let the powerful and triumphant wind wafted to us and sanctify us in the most hidden mysteries of the sea void!

Fill our hearts Dissolve energy towers and Bearer Nothing

Destroy all the slaves of light that dare stand in our way! Let us ride the black wind of death and raise us to the throne of uplifting!

In the name of Beelzebuth, abide with us, on the dark gods, and lead us to a complete victory, we are waiting! In the name of Beelzebuth, be with us, as you are living outside the barriers and Open to all stargate! Beelzebuth glory! "

4. The priest turns to the ritual of the throne of Belial (north), draws itself new black invoking pentagram and recites the following:

«Agilleath Tiddehmos Tlyfos Belial! From the north and in the name of Belial, we appeal to the demons black and shapeless earth! Enter through the gates of the eternal dark underground and let your anti-cosmic fury shake the whole space!

Abide with us, always standing before the throne of cruel deadly Belial and strengthen us eternal darkness of hatred, reinforce our demonic warlike

power!

Let us, in the name of bringing death, to guide your satanic
destroying streams disharmonious forces and destroy anyone and everyone who will be
hinder our movement along a dark trail - left hand path In the name of Belial, abide with us, and of
blood-thirsty ancient gods that numerous
eons wished for the day of wrath! Join us with anti-cosmic streams of force, slowly
poisoning and death to the entire cosmos! In the name of Belial, abide with us on
dark gods of war and killing, and opened the gates of all chthonic! Glory of Belial! "

5. The priest turns to the ritual of the throne of Leviathan (west), draws a new blue
invoking pentagram, which is slowly turning black, and recites the following:
«Dessurpur Kajp Gidupp Leviathan! From the west and in the name of Leviathan, we appeal to the
terrifying demons Ocean storm of chaos! Climb out of the bottomless abyss of darkness,
wriggling about nameless gods, and let the boiling sea of chaos and drown forever extinguish
Space living creatures demiurge fire! Arise from the dark sleep
Connect the black chaos fire that burns in depth, with our souls!

Let us, in the name of Chaos Bringer, to connect with the dragon and the Wrathful Chaos
fill our veins the blood of a black dragon that destroys the light, making the immortal and
deifying the inner fire of chaos!

In the name of Leviathan, abide with us, about the horrific gods, dragons, and, taking
our souls, lead The anti-intrusion! In the name of Leviathan, abide with us on
You prevailing in the black depths of eternal darkness and the Wrathful Chaos Open to all the dark
the gate! Glory Leviathan! "

6. The priest turns to the ritual of the throne of Lucifer (south), with a dagger for the forehead and
exclaims:

«Vedar-gal Tiekals Somdus Azerate!»

It touches the heart and exclaims:

«Lylusay Tateros Volt Sids Lucifer!»

He touches the crotch and exclaims:

«Agilleath Tiddehmos Tlyfos Belial!»

He touches the left shoulder and exclaims:

«Vibarlal Dendas Tnasod Beelzebuth!»

He touches his right shoulder and exclaims:

«Dessurpur Kajp Gidupp Leviathan!»

He crosses his arms and exclaims:

"Glory to Chaos!"

Then he takes a deep breath and begins to vibrate power word:

"Haosatanas!"

7. Still turning to the throne of Lucifer, the priest ritual activates

Pentagram is open in front of him and says the following:

"The Gates of the four cardinal points in the measurement of chaos open, and in the name of
Lucifer,

Beelzebuth, Belial and Leviathan with us now blessing of the dark gods!

The carrier and the development of anti-cosmic demonic forces are called from the four
black thrones, and the light and cosmic energy is expelled from the ritual space!

Four dark throne stand, and in the presence of the dark gods, we are ready to start our
Black ritual!

Our will - the law, and our law - Chaos! Hail Satan! "

8. Priest ritual begins after the main ritual.

I.23 self-initiation

The purpose of following the ritual - the opening of the gates of the dark interior, leading to
acausal (that is timeless and spaceless / random) izmereniya.0.

Shouts of the following:

"In the name of Lucifer, I light the fire and call black dark gods!"

Then light the altar candle.

1.

The ritual traditionally begins with the activation of the four pentagrams cause black thrones.

Then look closely at the candle flame, and focus on the domestic black flames, "causing fever" and pondering the reasons for which you wish to open inner gates inside your black flame / spirit.

2.

Proclaim:

«Ad Majorem Azerate Gloriam!»

Then chop the middle finger of his left hand and his blood draw "acausal sigil" on a piece of pre-cleaned and perfumed paper.

On the reverse side of the paper, draw blood sigil of black flame, and then write your magical name.

The remaining blood check your "third eye" / eye Abaddon and say:

"The eyes open Taninivera!

Taniniver Liftoach Nia! »

Burn the incense in honor of the dark gods, then place the paper

Sigil of the spices, and intoned the following:

"My strong will - into the night to open the forgotten gates leading into the dark dimension Chaos!

My will - in the name of nameless gods open domestic shining gates leading beyond the limitations of space!

On my own free will I step forward to the altar of madness and total freedom, so that in the night to turn the key in the last gates of darkness!

I reject the weak and the blind god of the masses, following the path of the right hand, and strengthens

communication, that in all my life leads me, tying together with the external eternal flame that is Lucifer!

I choose to, in the name of Lucifer, the way into the darkness of the unknown, so there find my self-created, and the inner light!

In my slumber black dragon, my ultimate goal - to awaken this immortal and divine power that for centuries was resting in the bottomless depths of my spirit!

So I'm tearing into the night demiurgic shackles that keep the dragon

constrained, in the hope that I can my inner black flame urge fever

who will be able to awaken the sleeper, and thus awaken themselves from the dream that is my life!

In the name of the dark gods, and according to my free will and true, I hook

blood and fire of eternal agreement that opens the gates of the inner shining and making

I have a true son / daughter of the Wrathful Chaos!

3.

Burn the sigil on the black candle flames and smoke visualize taking sinister and demonic images.

Try to inhale more smoke, as vozmozhno. Zatem say the following:

"As my blood burns in the fire, and my soul will burn in a black flame!

As my life force merged with the fire, and my spirit will connect with the dark Gods!

My procession through the sinister ways that lead me to eternal freedom in chaos begins!

My will - the law, and my law - Chaos!

Hail Lucifer! (X7) "

4.

Meditate on the living darkness that lies within you, and know that your internal gates to the "kingdom of the dark gods" is now open.

5.

Complete the ritual of the traditional way and declare:

"Hail Lucifer! Glory Beelzebuth!
Glory to Belial! Glory Leviathan!
Glory to Chaos! "
"Acausal sigil"

"Sigil Black Flame"

I.24 ritual cleansing of the aura appeal to the fire of Moloch

Moloch - an evil god, according kliffotic Kabbalah, the strongest demonobog

After Satan's ruling Sitra Ahra (a Hebrew word meaning "dark side").

According kliffotic Kabbalah Moloch - dark lord, who followed

Satan rose from the darkness of the Wrathful Chaos to start a fight with the demiurge and other cosmic emanations.

Moloch and - Prince of Chaos, who with Beelzebuth, the ruler of the cliffs

Gagiel, and the ruler of the cliffs Satariel, Lyutsifugom Rofokalem forms

anti-cosmic triumvirate, under the control of Satan owns triple hell.

One of the titles associated with Moloch - "the ruler of the country's Tears", and the reason

this - what to Moloch in the old days were burned, sacrificing, living children,

Moloch to enjoy the tortures children and quenched his thirst for eternal tears of their grieving mothers!

Moloch - god of fire and anti-cosmic exterminator angel of light as it

fire burn Armageddon southern roots of the tree of life, so as to destroy the order of the universe.

Moloch can also be compared with the accounts of Surt, a demon of fire in Norse

mythology, which in Ragnarok move the energy of chaos and burn all sotvorennoe. Dekabr - month

celebration of Moloch, and this month The anti-magicians burn

their living sacrifices to honor the cruel lord of chaos Moloch.

Satanic magicians cry out to the fire of Moloch, to cleanse your aura and spirit of dirt cosmic light and thus eliminate the influence of the energy demiurge.

Ritual

1.

Magician lights in the name of Satan's altar candle and anticipates "ritual cleansing of the aura calling the fire of Moloch, "the traditional way -" a ritual of the pentagram. "

2.

Magician voskurivaet large number of incense in honor of Molech and meditates about 15 minutes over all that he associates with Mr. Moloch, so as to

try to enter into resonance with the energy kliffotic Moloch.

Mage also meditates on to the ritual cleansing fire of Moloch and his soul body, and thus fills its spirit anti-cosmic energy.

3.

When the magician feels that he has come to the right frame of mind, he rises and draws a red ceremonial dagger invoking pentagram of fire astral plane itself, while vibrating the name of Moloch.

Mage clearly visualizes the shining pentagram in front of him, at the same time Vibrating "Thaumiel" eleven times.

Every time the magician vibrates name Klipp Moloch - Thaumiel, he feels dark energy that is beginning to fill the place of the ritual, becoming stronger, so the black mist surrounds him body and soul.

Also, the magician is, as more and more red-hot glowing pentagram before him to turn into a flaming ball when he is in eleventh vibrate

Thaumiel name.

4.

Magician by visualizing gradually moves a ball of fire on his body and inside of it, so that eventually put a red-hot ball in his chest near the heart.

Magician visualizes hot ball burning in his chest and trying to get a feel for how this fire warms his body, and then says:

«Moloch Liftoach Kliffot!»

5.

Magoo did not need long to visualize a ball of fire, because enough knowing that the fireball burning in his chest, the magician is ready to call the fire of Moloch!

6.

With great enthusiasm and hateful voice pronounces the magician

The following calling, saying, the fire of Moloch, while the left hand raised to altar, making the "sign trident", which in this case symbolizes the triple hell.

7.

Invocation to the fire of Moloch

«Molek Liftoach Kliffot! Moloch, a guard vseszhigayuschego fire, full of evil king of Sheol, I, NN, I call to your cleansing fire!

In the name of Satan, I call to your infernal force of the ruler of the infinite sadness and tears!

Moloch, let your anti-cosmic fire envelop me and burn all the dirt light god of creation, which weakens my spirit!

Let your antimaterial hungry flames enter into the depths of my soul and bring a chaotic force in my blood, so that it was in full swing and woke up to life!

Moloch, the mighty ruler, with his burning throne ruling destroying the gods and in the name of Satan's angels burning space in black ashes, hear my call!

Angry cruel king, your eternal thirst can be quenched only tears the weak, and your hunger can be appeased only souls burned children. I am forever associated with chaotic omnipotence, I ask, in the name of Satan, bless this reason infernal fire!

Cleanse me, O full of evil overlord Moloch, cleanse me from dirt cosmic light!

Let your haosonosnomu fire devour my soul and banish the influence cosmic energies that dazzle my mind!

About Mr. Moloch, the highest among the dark lords in the name of Satan triple ruling hell, hear my call!

Look at me, the evil lord and his anti-cosmic fire cleanse me from all my human weaknesses!

Protect me, O lord of the cleansing fire of chaos, in the fury of the flame, and its anti-cosmic fire burn illusions demiurge, who introduced me to the error and let me on a dark path that is the path of the left hand!
Protect me, O horrific Moloch, and their hatred banish space angels that are constantly attacking my soul and his dirty light of trying to weaken my spirit!
Hear my cry, the Mighty Moloch, and let my dark soul in your name find a chaotic brilliance created your power of hell!
Hear my cry, O wicked prince of chaos, and your blessings to turn me into Supernova burning ecstasy!
Moloch, in the name of Satan, let thy cleansing fire is burning! "

8.

When the wizard completes the recitation of the "Appeal to the fire of Moloch", he closes his eyes and clearly visualized as a ball of fire burning in his chest explodes into a powerful cocoon-like fireball, and envelops his body.

Magician visualizes this astral fire burning strongly, as the sun while mentally repeating the name of Moloch Moloha. Ogon burns all the dirt in the soul of the magician and fills it with force, and casts light intensity that weaken the anti-cosmic magician.

Magician can pull the fire of Moloch in his veins, taking a deep breath and visualizing how he breathes astral fire.

Magician tries to visualize his soul at the center of the blazing inferno in a matter of minutes and feels like a satanic force fills it soul. When this is achieved, he says:

"Glory to Moloch!"

Saying this, the magician opens his eyes, now his soul (astral body / aura) cleaned!

Mag glorifies Moloch and completes the ritual of the traditional way!

I.25 The ritual invocation of Astaroth

Training

This ritual takes place during the dark moon, because at that time kliffotic force is particularly strong.

All participants cut his left hand and give the eleven drops fall blood in the bowl (in this ritual involved at least seven people).

Priest ritual uses blood to draw a sigil of Astaroth on rectangular mirror, while the other participants chant the name of Astaroth.

Sigil of Astaroth:

When the sigil painted, the priest draws a blood ritual four "spiritual causing the pentagram "the four corners of the mirror, at the same time pronouncing the name Klipp Astaroth - "Gaashebla." Mirrored gate then placed on the altar and two black candles, blurred remaining blood located in the bowl, placed on the left and right of Reflex the gate.

The priest pours the rest of the blood on the coals, standing directly in front of Mirrored gateway. These coals used for burning incense.

(Depending on your goals for the ritual, the priest ritual can also be used coals in order to, for example, to burn all kinds of magical sigil, activating their power. If the purpose of the ritual - with the help of Astaroth deadly harm the enemy can use his / her image or name of the enemy, written in red on the parchment, flared at the climax of the ritual in front of the activated Stargate).

Priest ritual requires at least six other participants that during ritual, they helped him to pronounce the words Force and through visualization and concentration to keep the gates open Mirror, the priest directs ritual kliffotic energy Astaroth, reaching a result of the call.

During the ritual, the priest is in front of the altar, and the rest participants are on the side of it.

All participants are about two meters away from the altar and keep their ritual knizhaly with which they direct the mental strength to open Star gates.

During this ritual, the priest wears around his neck a talisman with a carved on it Sigillite Astaroth, and all other participants are "black magic pentagram" - an amulet that will protect them from the destructive forces that will be called during the call.

Altar used in this ritual, is located in the north of the ritual space.

Before you begin the ritual, all the participants for a long time to meditate Astaroth goal vocation.

A suitable background music playing to the participants entered the the right frame of mind.

Also for meditation and ritual itself can be used ritual drum.

Words of Power used in this ritual - it kliffotic formula which originate from the Grimoires, namely «Grimoirium Verum» and the legendary «Grand Grimoire ».

At the same time, these formulas are used by black magicians and satanists in For hundreds of years as a very strong, so they should be used with great respect and care!

Calling Astaroth

0.

The priest begins the ritual traditional way - with the "Ritual of the Pentagram."

1. Two black priest lights a candle on the sides of the SLR

the gate, and then draws his dagger black invoking pentagram of spirit in the altar, while vibrating the name of Astaroth.

All participants visualize the black pentagram, burning black flame!

Priest says:

«Astaroth Liftoach Kliffot!

Astaroth glory! "All the participants visualize the pentagram in descending sigil of Astaroth, narisovanna at the gates of the SLR, and black energy field extending around the mirror!

2.

The priest throws a large pinch of musk incense on the coals, located in front of the gates of specularity, while saying:

«Ad Majorem Astaroth Gloriam!»

All participants say:

"To the glory of our lord Astaroth!"

Priest, standing before the altar, and mirror the gates, says:

"Astaroth, we cry to thee!"

Other participants raised their daggers in the direction to the mirror gates and together recite the following formula:

«Astaroth Ador Cameso Valuerituf Mareso!»

3.

All participants, except the priest dipped his daggers.

Priest, still with a dagger in his left hand pointing to the mirror and sigil

Astaroth, says the following:

"In the name of Satan, the Lord Astaroth, Abide with us and honor us with their presence, when we, the faithful servants of the prince of eternal chaos, we cry out to you!

Mighty Astaroth, wandering in darkness and in the shadows, let the shadow of your black wings fall on us and grant us the demonic power that we need in order to your name in the night, we could manage our black rituals!

So Come and fill us with thy demonic desires, and let your infernal darkness strengthen our souls! "

Priest says:

"Astaroth, we cry to thee!"

All participants raise their daggers towards the mirror and together recite the following formula:

«Astaroth Lodir Cadomir Aluiel Calniso Tely Plorim!»

4. All participants, except the priest dipped his daggers.

Priest says the following:

"Lord Astaroth, the god of dark eroticism and Mr. sadistic desires, Abide with us, faithful to you, and let tvoee The anti-energy field overflow and destroy the demiurge created the light, as well as weaknesses that hinder The anti-establishment of our dark souls!

Fill us with his evil, cruel about the dark lord, and we lift up to their Satan's chosen warriors! "

Priest says:

"Astaroth, we cry to thee!"

All participants raise their daggers towards the mirror and together recite the following formula:

«Astaroth Viordy Cureviorbas Cameron Vesturiel!»

5. All participants, except the priest dipped his daggers.

Priest says the following:

"O mighty lord Astaroth that its legendary bloodlust among themselves the rulers of the dark hell full of anger and whose cunning pobuzhdaetche lovechestvo to war, bloodshed and madness, in the name of Satan, hear our call and Let us find some of your infernal powers of this wicked night!

About Astaroth, the father of incest and sodomy, Blackwinged angel suicide, we The anti-obeying omnipotence and eternal wrath of black employees Dragon's death, we cry out to you!

Priest says:

"Astaroth, we cry to thee!"

All participants raise their daggers towards the mirror and together recite the following formula:

«Astaroth Vulnavij Benez Meus Calmiron Noard!»

6. All participants, except the priest dipped his daggers.

Priest says the following:

"Astaroth, in the name of Satan, we cry out to you this moonless and filled

musk night, hoping with your blessing and in Thy name, to realize our the darkest and most evil dreams!

Mr. Astaroth, we instrument anti-cosmic forces on the ground, we cry out to the you!

Let the gates in thy dark realm opened, enter the kingdom of black shadows!

Astaroth, about kliffotic ruler, turn the key, activate the gate and enter kliffotic through the tunnel!

In the name of Satan, we encourage you to this noble spirit-night! "

Priest says:

"Astaroth, we cry to thee!"

All participants raise their daggers towards the mirror and together recite the following formula:

«Astaroth Nisa Chenibrabo Calevodium Barzotabrasol!»

7. All participants, except the priest dipped his daggers.

Priest says the following:

"Merciless ruler Astaroth, spreading terror, pain and death among enemies of darkness, hear our cry and let your strong, insane and evil aura cover our souls!

Oh lord bloody pleasure and decadence, answer to our call when we, the children of and daughters of darkness, we cry to thee this night a nightmare! "

The priest comes to the altar and pours a large pinch of musk incense on coals, saying:

«Ad Majorem Astaroth Gloriam!»

The other races attended say:

"To the glory of lord Astaroth!"

8.

Priest returns to his seat before the altar, sends a dagger in the Mirror the gate and says the following:

"Mr. Terrific chaos Astaroth, in the name of Satan, we ask you to come out infernal darkness through the gates Mirror that we it will be opened with your blessing!

And let us know your unholy presence when we say

kliffotic formula that will give strength to the manifestation of your total

The anti-energy!

Hear us, and come out of the gates of the eternal Wrathful Chaos! "

Priest says:

"Astaroth, come!" Other participants raise their daggers to the mirrored gates and seven times recite a formula that will open the gates.

At the same time pronouncing the formula, each participant visualizes

"Kliffotic tunnel", starting from the center of Astaroth sigil painted on

SLR gates. Kliffotic tunnel is visualized in the form of a black

funnel-shaped tunnel, opening the way through the mirrored gates of the astral plan where Astaroth, called a priest, now resides!

9.

Here is the formula that is pronounced seven times to open the gate and call Astaroth:

«Astaroth Ador Cameso Valuerituf Mareso!

Astaroth Lodir Cadomir Aluiel Calniso Tely Plorim!

Astaroth Viordy Cureviorbas Cameron Vesturriel!

Astaroth Volnavij Benez Meus Calmiron Noard!

Astaroth Nisa Chenibrabo Calevodium Barzotabrasol!

Astaroth, come! "

10.

When the formula is uttered seven times, all participants clearly visualized open gate.

When the priest feels the presence of Astaroth, he says:

"Lord of the cliffs Gaashebla now among us!

Astaroth glory! "

11.

The other participants recite the name of Astaroth low voice, at the same time constantly clearly visualizing the open gate.

Priest is now beginning to direct the energy of Astaroth and pay his energy trying what is the purpose of calling the forces of Astaroth.

The ritual ends with the traditional way, the commemoration of Astaroth, and Mirror the gates are stored in a safe place to be used in the next time, when the Order will need to force the calling of Astaroth.

I.26 Taniniver Liftoah Nia

Zazas Zazas Nasatanada Zazas! (X11)

I, the knower of an avoiding impulse anti-cosmic space that is my own will, raised her voice, sounding a shining inner gates, and cried: to Taniniveru!

I call and call the slumbering dragon that for eons expected opening forbidden gate!

I appeal to Taniniveru, blind dragon that deception was blinded, but again Black Diamond will open its eyes!

I appeal to the black dragon that in the darkness of my spirit will return your vision and re-open the eyes of chaos! I call the forgotten and hidden by a dragon that lies in the black fire Sea - my spirit!

I appeal to Taniniveru that their invisible lights terminate that at the top, and that which is below, in order to restore the original purity of the same formlessness!

I call on the black winged dragon rise in the bottomless depths of my mind, and purifying light black flame fill my eyes, that since the beginning of time have been blinded by the white mist!

In the name of the Wrathful Chaos, obsessed with internal shapeless black fire, I raise up my voice piercing the darkness of the abyss, and awaken to a life restricted by Dragon!

Tanin'iver Liftoach Nia! (X11)

Taniniver, I, NN, call you!

Arise from your slumber and forced harassing fire dark wisdom burn the shackles of the demiurge that you eons kept in captivity!

Open up your black diamond eyes, the gates of eternal darkness and silence, and their deadly gaze destroy the illusion of creation demiurge!

Taniniver, I call upon you!

Rise in me, and let my will to power will become a force for your terrible take-off!

Let your essence, boiling in me, to strive through the seven gates of my soul and together with your black lava burn off all the dirt that obscures my eyes!

Taniniver, I call upon you!

Unwrap your black dragon wings and forever outshine the false light that blinded and mine, and your eyes!

Rise from the mist of oblivion, of anti-cosmic black dragon rage, and ignite in I shapeless inferno that burn up all the worlds!

Taniniver, let your anger horrific smash all the gates and barriers, and in the name of Taninsam, cutting all my being his demonic essence!

Tanin'iver Liftoach Nia! (X11)

Taniniver, hear my call, I raise my voice, tearing, like a thousand razor-sharp claws, through the eternal silence of the unconscious!

Rise up in me, O shapeless dragon, and let your anti-cosmic essence

cover and terminate my human form! Open your eyes, open your black shell, and its bloody jaws
bring
sparkling gem through which will open the gates of my will!
Take away my spirit through the seven gates and set me free, combining opposites!
Taniniver, let your darkness is raging in me, driving energy, the purpose of which -
and let me limit my eternal becoming!
Dragon of darkness, let your awakening will kill your eyes, and may be fulfilled
ancient prophecy!
Unite Gamaliel and Thaumiel and transform my spirit in a perfect result
sexual union of Satan and Lilith!
Taniniver, in the name of Satan, I call upon you!
Awake to life, and let your eyes opening budat beginning of dark
endless aeons!
Taniniver, open your eyes!
Tanin'iver Liftoach Nia! (X11)
I.27 Calling Baphomet
Adoramus te Baphomet! Ave! Ave! 6
The mighty Baphomet, we, your loyal ones, call your
brutal force!
About Mrs. black stone throne, we call out to you!
Baphomet, crowned goddess, whose power over eons has been the source of dark
wisdom, and whose burning hatred was illuminating torch, indicates
dedicated right way out of the maze of cosmic law, hear our call!
Horned mother, lift up their deadly horns of the midnight sky, and let
your black flame will light our way!
Let your all-seeing eyes glowing in the darkness and look to every soul, that
see what we, in the name of Satan - your faithful servants!
Fill us with the anti-cosmic instincts, which you vlastvuesh about
mighty Baphomet, the horned and let your shadow forever eclipse the light in space
our souls!
We beseech thee, O Mistress of Black Sabbath, whose name is shockingly light for children and
glory of staying in the dark!
We kneel before your horned shadow and gladly obey
your bloody wishes!
Baphomet, we are growing in darkness and despise the light, we cry out to you!
O thou whose devilish cunning and variable image motivate elected to step
the dark path, we cry and call you!
6
Worship you, Baphomet! Welcome! Welcome! (Lat). Horned mistress, with your eight-glorified
name, hear us,
hornless your children when we call you out of the chaos of black fire that burns within us,
recognizing the avenger of Wrathful Chaos our master Satan!
In the name of Satan, we urge you, Baphomet!
Rise of the eternal darkness that prevails over every soul, and let us
your faithful servants, to gain a sense of ecstasy animal that noise
rises out of your dark forces!
Baphomet, whose dwelling - Wrathful Chaos womb, let your perverted
demons to fill us with the power of darkness and bless us black fire!
Let your demonic blood to drown the world in every soul, and raised us
like a black abyss of the sun that rises in the west!
About the cruel princess, let us in thy name, and to be free, like
your demonic offspring, filled with the power to give your pleasure
Satan's blessing!
Baphomet, the dark mother-goddess, baptizes his worshipers in black waters

wisdom, raise their blessing horns and carrying his wisdom torch
black fire grant us the liberating knowledge that we are looking for!
Open your eyes, O thou destroying the cosmic law, and let us
filled with the essence of primordial darkness to become strong, as the sinister gods of hell!
Zi Carnu Shahu Baphomet! (X8)

I.28 Calling Hecate

I call and call mistress hidden moon!
I urge Noktikulu Hecate, Queen of the evil sorcery!
I call trivial Hecate, cruel witch who curses his
pulling down the heavens themselves that their power throws people into eternal sleep of death,
that his fury freezes into ice seven seas!
I call upon the great goddess Hecate!
I urge Nocturno trivial, which is famous for the black wolf fur night!
I appeal to the Queen long way!
I call upon the power of the shadow of death and the dark of the moon!
Trivia Hecate, in the name of chaos, I call upon you!
Three-headed goddess, the queen of hungry wolves, whose beauty illuminates the dark night
soul, in the name of Typhon, I call upon you!
I urge Noktikulu Hecate, whose will extinguish starlight and highlights
the darkest cave of hell!
In nomine Chaos vocamus te Hekate!
Abnukta Hekate, saga inquit et diuina, potens caelum deponere, terram suspendere, fontes
durare, montes diluere, manes sublimare, deus infimare, sidera extinguere, et tartarus ipsum
inluminare! Veni Hekate!

Ave Hekate! 7 (x3)

7

In the name of Chaos, we cry out to you, Hecate! With the light of the moon devil dead rise from
their graves and aloof

persons kneel before the beautiful goddess of the black moon!

Salve Luna Infortuna Noctacula Hekate! 8 (x3)

In the name of Hecate Trivia, I call upon the demons, evil obscure the moonlight
fogs black abyss!

I urge you, the restless spirits of the night!

Gather round me this dark night, envelop me and cover me your
dark shadow!

I urge Mormolikeyu, the most terrible servant of Hecate!

Break into pieces the gates of dark measurements of cruel demons of hell-wolves, and
manifested itself in the eternal darkness of my soul!

I urge pack of bloodthirsty wolves forever Hecate, whose wool in the past
times plunge men into a frenzy!

I urge Vrikolakov that their blood sips announce hymns

Black Moon in praise of Hecate!

I call upon the undead and deadly!

In the name of the mighty goddess of the moon, I call cruel angels moonless
night!

Gorgo, Mormon, Empuza, Lemuria, Lamia and Medusa, the faithful companion of Hecate

Let me be filled with your dark energy and find infernal force, in order to
name of Hecate I sent streams of force of the black moon this blessed night!

I urge Abnuktu Hecate!

In the name of the chaos, I call upon Hecate!

Abide with me, beautiful goddess, about you, the female aspect of Lucifer, and fill
my soul with their dark light!

Hear my cry, omnipotent Hecate, and almost me, your faithful servant,
your presence of dark energy!

Bless me this night of his black magic on my irresistible
sovereign, and I swear the inner black flame that forever will be faithful to you!
Ave Abnukta Hekate! Ave Nocticula Hekate! Ave Trivia Hekate!
Abnukta Hekate Witch anxiety and prophetess, the mighty, heaven overturning,
land holding, the sources firming, mountains blurred, dead lifting, the god of degrading,
An anti luminaries, shineth not; yea Mrs. hell! Come, Hekate!

8

Hail unfortunate Moon, Night Hekate!

I.29 Calling Liikanen

Liikanen, a mother goddess of the infernal wolves and werewolves, I, NN, call upon you!

I call upon you, O beautiful and bloodthirsty sovereign of that destroys
weak and quenches their eternal souls hunger wrong, hear my cry and let your
Dark energy is to find expression in my heart!

Liikanen, Princess of madness and cruelty, whose howling pushes elected to start
the trail of wild animals and be forever cast a spell on the satanic light of the full moon,
Hear the call!

I - one of your favorites that rose up from the dream of lies, hearing your night
call!

Oh mighty wolf, I - a chaotic blood, I am your dark grain
the depth of my soul, so let your dark energies to give it to ascend and transform
me in one of your kids!

Liikanen, obsessive defender of the moon, I am the warrior left-hand path, obey
your old desires!

Mother Mormolikeya about you, wasting flesh and absorbing the blood shed,
lift up his bloody mouth to the black moon and sing a sad song that will awaken
slumbering beast!

Liikanen, the goddess of cannibalistic hunger, look at me with his dark throne and
Bless me this wicked night!

Abide with me, O thou with shiny sharp teeth and razor-sharp
claws, and let me get rid of this prison called the body!

Grant me the ability to change the image in the true form of the Demon and let me
running of your undead and immortal werewolf packs!

Liikanen, the queen of rabid wolves and bloody hunt, put your arms around me with their hungry
darkness and realize my most chaotic and perverse lycanthropic dreams! Mormolikeya Goddess,
grant me the strength for my conversion, I almost

the presence of your undead and demonic wolf packs and let me start
Brotherhood astral werewolves!

Liikanen, the mistress of the black full moon, bless me, your warrior with

black heart, and bring my dream of bloody!
Turn me into a terrifying demonovolk and let me in your name, sow
Night terrors in children of light!
Liikanen, the keeper of the mysteries of the black wolf moon and the mother of the werewolves
fill my soul and the body of your diabolical power and free the shackled beast
the true form of my spirit!
Princess demonovolkov, let the bloody sweets awaken primal force
that sleeps in me, and transform my spirit, soul and body in the original and chaotic
form!
A cut chain that kept shackled beast, and let me be the embodiment of
The anti-fury of the gods!
May the blessings of the blood will open my eyes and gives me the opportunity to change
name!
Mother Mormolikeya, Liikanen, give me your blessing!
Io Lykania! (X9)
I.30 lycanthropic self-glorification
In the name of the evil gods and demons and bloodthirsty queen of the undead hordes of wolves,
Liikanen, I, NN, ready to break the shell and release the man's true form
my spirit!
I reject the false and forced my humanity, and I confirm
fortify my demon beast!
I - an animal that was eons bound and hidden in the dark world of the soul!
However, realizing his true nature, I will break my fetters in the night and once again be free,
to hunt among the living and the dead!
The dark gods have blessed me that night and fill my jet-black
the essence of the soul of a wild beast!
Mankind will get a lesson again, and be among the hateful howling in horror
nightmares of mortals!
Demiurge, the creator of the feeble-minded, cry blood today, for your dirty creation
now and forever will be our wild game!
I - a spark of fire in the initial chaos that will burn the world!
I - the apocalyptic beast that rises above the throne of the creator!
The eternal wrath of chaos wolves - the driving force of my demonic metamorphosis, I
I declare my return terrifying howl, chilling, full of black serenade
the moon, I - a monstrous black wolf that bedevils the burning sun to the blood and turns
in his deathly pale moon!
I - demonovolk that devours the moon and throws created in the open jaws of eternal
Darkness!
The gods themselves are afraid of me and forced to kneel in front of my
anti-cosmic fury!
For it was written that I - the beginning of the end, the beginning of the twilight of the gods of
space!
I - Kelly, shredder life-giving sun!
I - Vrikolak, chelovekovolk whose bloodlust is endless!
I - Hut that forever darken the gloomy light of the moon!
I - Mr. Lycan, whose Goetija encourages the forces of chaos and the demons of darkness!
I - the wolf Fenris, bringing Ragnarok!
I - Lupus Chaos, the antipode of living things!
I - Werewolf, a beast that teaches the fear of death!
I - Mormolikeya, terrifying descendant of the Lycans!
Io Lykania! (X9)
I.31 Mass kliffotic
1.
The ritual begins in a conventional manner by activation of four pentagrams,

the lighting of the candles and the incense altar of incense.

Participants take up their positions in front of the altar or around and start Martian-Saturnian meditation.

During this meditation force that will sense the participants and introduce them to the the right frame of mind, used the mantra «Satanatas».

This mantra is pronounced by all participants at the same time, and they focus the central ritual fire or altar candle.

2.

When the ritual priest feels that gathered enough energy, it says:

"Hail Satan!"

All participants at this time raise your left hand showing sign of the trident, and say: "Hail Satan!"

The priest begins to read "Prayer of evil" in below:

"Almighty Satan, the father of anti-cosmic gods of evil, hear thy faithful ministers, praying that dark, evil night!

Reveal the presence of your black and unborn spirit among us, your bloodthirsty sons and daughters, and fill our souls with infernal malice, which will lead us to the final victory, which we will reach in your name, God of gods, O almighty Satan, give us power and strength to be similar

fierce sea battle in the rebellion against the enemies to be scathing and eternal black storm of hatred!

Let us be with your chaos, emptiness and darkness, we lift up, devoted to you forever, until he chose the princes of chaos!

Mr. Satan, the avenger of the primordial chaos and destroyer of space order, we have devoted their lives to the struggle and the immortal soul in your name against idiot demiurge and his filthy creatures, we ask you about your dark blessing!

Mighty Father, full of the evil of Satan, look down at your dark children and give us your strength, that we may, in your name, open the gates of the kingdom

The anti-gods and goddesses!

Give us the keys to the gates of hell the past and lead us through the twisting Maze Madness!

O Almighty King, show us the way to free knowledge and enlighten our the existence of his evil black light!

Grant us the wisdom and strength required to turn the keys opening seven gates, and let our black souls enter into the kingdom of darkness!

Mr. Satan, let's all black as the abyss of hatred demonic realm fill our senses, let us become obsessed with your evil, allow direct the chaotic flow of power that the world would be tortured soul and destroy it forever!

Almighty Satan, open the gates to the anti-cosmic dimension, open seven black gate, let the eternal ocean of chaos to flood our souls and lift up us in the name of thine altars to the gods of evil!

Satanas Lifoach Shaari Olahm-ha Kliffot! »(X3)

3.

When the prayer is read, the priest clearly says:

"Praise our lord Satan: for it is like the force of his anger, and the eternal endless! "

All participants of the prayer:

«Athah Gibor Leohlam Satan!» (X11)

4.

When reading AGLS finished, the priest turns to the altar and ritual draws a dagger black pentagram spirit before him, at the same time saying:

"Hasek - open the gates of darkness in the name of Satan!"

All participants say:

"We are in darkness, glory to Satan!"

Then the priest draws another black pentagram spirit in front of him at the same time saying:

"Bohu - gates open voids in the name of Satan!"

All participants say:

"We are in the Void, glory to Satan!"

Priest draws a third of the black pentagram of spirit in the astral plane and says:

"Tohu - Chaos Gate opened in the name of Satan!"

All participants say:

"We are in Chaos, thank Satan!"

5. Zhrets draws a dagger inverted black cross in front of the altar and the astral plane says:

"On the tree of death, give us a fruit of knowledge and forever darken our souls
black fire the seven-headed dragon! "

6.

All participants are now directed his daggers to the priest and say eleven times:

«Liftoach Kliffot!».

All except the priest, the pentagram mark on his body, touching the tip dagger perineum, left shoulder, right chest, left chest, right shoulder, and finally again perineum.

When this happened, the priest says:

«Liftoach Shaari Gehinnom!».

7.

Priest reads part of the "vocation", the following:

"We - the keys that will open in the name of Satan, the last gate of the dark measurement!

We - the keepers of chaos mysteries that keep the black flame alive!

We - a maze through which meanders come anti-cosmic streams of force, so that in the name of Leviathan to drown the world soul!

With the slumbering dragon of chaos we - Harb Dee Asmodeus, the whole existence which is dedicated to the service of the immortal gods of darkness!

Gehinnom Tzelmoth Shaarimoth Barshacheth Titahion Abaddon Tehom!

We pronounce the words of power, and, like the all-powerful dragon of death, we transform our hatred in the black dragon claws, what in the name of eternal chaos rip messy creation demiurge!

In the name of our father Satan, and with the blessing of our mother Lilith, a fierce mighty fire!

Veyut storm winds of death, when we - the ministers of hell thrones possessed by evil Satan - ready to spill red water of life, so in the name of our mother Lilith direct effect kliffotic gods and thereby fulfill our full of evil dreams! "

8.

Two of the participants, pre-selected, hand down the victim, which is firmly held before the altar while the priest begins to read the text of the second calling, below:

"In the name of Satan, ruler of Sitra Ahra and Mistress Lilith, we cry out to the gods and goddesses of the Olam Ha-Qlippoth, when we bring the sacrifice on the altar of black! Let open seven gates, and be filled with the blood of our veins unholy the dragon of chaos!

Give us power and strength, so that we can best deal with cosmic order, and exalt us to select warriors of darkness!

Abide with us, O mighty princes of the chaos and let your eternal darkness rape and destroy the demiurge created the light in our souls!

Abide with us, Nahemoth, Gamaliel, Samael, Aarabzarak, Tagirion, Golahab, Gaahshebla, Satariel, Gagiel and Thaumiel and accept this sacrifice, which we offer you in the name of Satan!

Abide with us, for the legions of darkness, and in the name of Satan, fill our souls kliffotic force and anti-cosmic energies demonic realm! Abide with us, the primordial chaos of the Avengers, and accept this simple sacrifice!

9. The priest cuts the throat of the victim, her blood collects in the bowl and says, following:

"Here, the blind dragon can smell the blood shed and re-awaken to life!

Here, dormant Taniniver again opened his eyes and rose in all its luxury of the dark abyss of oblivion forever!

Taniniver Liftoach Nia! ».

All participants say:

«Taniniver Liftoach Nia!».

10.

Priest mixes the part of the victim's blood with the wine in the cup at the same time saying:

"The Blessing of Satan will give strength strong!

Wrath of Lilith slay the weak!

Hail Satan! Glory Lilith! "

All participants raised his left hand, making the sign of the horns, and say:

"Hail Satan! Lilith glory! "(X7).

11.

One of the other participants, selected in advance, lubricates the face of the priest in blood, remaining in the bowl, while the priest and the rest of the utter kliffotic strength formula:

«Tohu Tehom Theli Than Leviathan Taniniver Taninsam!» (X11)

12. Priest stands, turning to the altar, and says, "Calling the twelve secondary Qlippoth ":

"In the name of almighty Satan and Moloch and the horrific twin gods

Klipp Thaumiel, we encourage Bairion!

Bairion Liftoach Kliffot! »

All participants say:

«Bairion Liftoach Kliffot!»

"In the name of Lord of the Flies Beelzebuth and bogoprepyatstvuyuschey Klipp Gagiel, we call Shelhabrion!

Shelhabiron Liftoach Kliffot! »

All participants say:

«Shelhabiron Liftoach Kliffot!»

"In the name of cruel Lords of Chaos Lyutsifuga and hidden cliffs of Satariel, we call Nahashiron!

Nachashiron Liftoach Kliffot! »

All participants say:

«Nachashiron Liftoach Kliffot!»

In the name of the bloodthirsty dark lord Astaroth and killing Klipp Gaahshebla, we encourage Tzelladimiron!

Tzelladimiron Liftoach Kliffot! »

All participants say:

«Tzelladimiron Liftoach Kliffot!» «In the Name of the King msitelnogo Asmodeus and burning Klipp Golahab, we

call Obirion!

Obiriron Liftoach Kliffot! »

All participants say:

«Obiriron Liftoach Kliffot!»

"In the name of the throne, and from the cliffs of Belphegor warlike demons Tagirion, we

Behemiron call!

Behemiron Liftoach Kliffot!

All participants say:

«Behemiron Liftoach Kliffot!»

"In the name of Baal, and the wise with the cliffs of the ravens of death Aarabzarak, we urge Shehirion!

Schechiriron Liftoach Kliffot! »

All participants say:

«Schechiriron Liftoach Kliffot!»

In the name of Mr. Black and dark alchemy transformations Adrameleka and Klipp divine poison Samael, we encourage Neheshetiron!

Necheshethiron Liftoach Kliffot! »

All participants say:

«Necheshethiron Liftoach Kliffot!»

In the name of the mother and the demons of hell Mistress Lilith and obscene Klipp Gamaliel, we encourage Nashimiron!

Nashimiron Liftoach Kliffot! »

All participants say:

«Nashimiron Liftoach Kliffot!»

In the name of the Princess of land-related demons Naamah and the cliffs of the younger Lilith - Nahemoth, we encourage Adimiron, Tsefariron and Dagdagiron!

Adimiron Liftoach Kliffot!

Tzephairon Liftoach Kliffot!

Dagdagiron Liftoach Kliffot! »

All participants say:

«Adimiron Liftoach Kliffot!

Tzephairon Liftoach Kliffot!

Dagdagiron Liftoach Kliffot! »

13.

Priest standing turning to the altar, raises the knife, which he holds in left hand, and says:

"Thank Naam!"

All participants raise their daggers and say:

"Thank Naam!"

Priest says:

"Thank Adrameleku!"

All participants say:

"Thank Adrameleku!" Priest says:

"Thank Baal!"

All participants say:

"Thank Baal!"

Priest says:

"Thank Belphegor!"

All participants say:

"Thank Belphegor!"

Priest says:

"Thank Asmodeus!"

All participants say:

"Thank Asmodeus!"

Priest says:

"Thank Astaroth!"

All participants say:

"Thank Astaroth!"

Priest says:

"Thank Lyutsifugu!"

All participants say:

"Thank Lyutsifugu!"

Priest says:

"Thank Beelzebuth!"

All participants say:

"Thank Beelzebuth!"

Priest says:

"Glory to Moloch!"

All participants say:

"Glory to Moloch!"

Priest says:

"Hail Satan!"

All participants say:

"Hail Satan!"

Priest says:

"Praise Lilith!"

All participants say:

"Praise Lilith!"

Priest says:

«Vocamus Chaos!»

All participants say:

"Glory to Chaos!"

14. Zhrets drops to one knee in front of the cup, standing on the altar, raises the dagger with both hands in front of him and says:

«Zzas Zzas Nasatanada Zzas!»

In the name of Choronzon, the gates of the abyss opened, and the anti-cosmic streams of force pour freely! Hail Satan! "

All participants say:

"Hail Satan!" (X3)

The priest dips the tip of the dagger into the cup and says, voice full of strength:

"Harb Dee Satan, give us strength!"

Other participants facing a semi-circle around the site of the ritual, begin saying the formula «Satanatas», at the same time providing their daggers in the direction of priest, then clearly visualizing how black fire begins to flow through the point of the dagger, flowing in the body and the soul of the priest.

This black fire - kliffotic energy that were designed during the ritual, and now the task of the priest - to direct these energies, and through visualization pull the fire in his soul and body to then use the dagger to send black fire chaos in the cup, and thus fill the ritual wine blessed by force anti-cosmic power!

15. When the priest feels that the bowl and its contents are filled with enough anti-cosmic energies that were called in, he says:

"We, the employees of the chaos in the name of Satan filled our cup of dragon's blood, so that allow us to absorb the black blood, in the hope that we will be absorbed dragon!

Hail Satan! Glory to Chaos! "

All participants say:

"Hail Satan! Glory to Chaos! ".

16.

Priest admits it around among the other participants who, having drunk from

"Dragon's blood", say:

"Glory to Chaos!"

The priest must be the last person to Drinkers of the cup, and he then one gulp

drinks the rest of the content, only to say:

"Glory to Chaos!"

All participants are now filled with the energy of anti-cosmic power, start a simple meditation, during which with concentration and visualization will-power, now reinforced blessing of Satan sent dark energy are now free to go on, for example, the blessing of talismans activation of the sigil of demons or make available to the madness and destruction of enemies of the Order!

17. The ritual ends with the traditional way!

I.32 Calling 333

All participants raised his left hand, making the sign of the trident, and eleven times pronounced "Key of the Abyss", the following:

«Zazas Zazas Nasatanada Zazas!»

Participants throw up their hands, the priest rings the ceremonial bell eleven once and then pronounces the following invocation: "We pronounce the forbidden words, and let our voices rassekayutyut like

Satan's sword, space barriers, opening the inner gates to our dark and sinister gods!

With the anti-cosmic fury of the eleven we cry and call the guard gate darkness and the abyss, the great dragon, our master Choronzon!

(All participants say: "Choronzon, we cry to thee!")

Oh great dark lord Choronzon, awake from your sleep and blood open your black diamond eyes, because we are inside the gates and guard your mystery - The keys to the gates, we cry and call you!

(All participants say: "Choronzon, we cry to thee!")

Choronzon, the king of the bottomless pit, the keeper of the fiery path leading beyond the life and death, rise from the black abyss of darkness bezvremennóy and hear your call faithful servants!

(All participants say: "Choronzon, we cry to thee!")

The great master of Choronzon, raise your burning trident scepter of the abyss, and Let your black flame will cause a burning pain to our souls and, announce your arrival and presence! "

All participants raised his left hand, making the sign of the trident, and pronounce eleven times "Key of the Abyss", the following:

«Zazas Zazas Nasatanada Zazas!»

Participants throw up their hands, and the priest continues reading the following invocation: "Choronzon, the dark lord of wisdom and guardian of the hidden trails, come in black energy vortex that leads to the dark side, and unlock the gates that keep us locked up in this dirty creating the world!

(All participants say: "Choronzon, we cry to thee!")

Choronzon, you - the way, the gate and the key to the abyss and to thy kingdom nameless gods Open to the dark gate, and let The anti-poison our hatred, which is the seed

Dragon's death, forever destroy the light in our souls!

(All participants say: "Choronzon, we cry to thee!")

Prince of Madness, about a terrifying Choronzon, in the name of Satan, turn the key in the neglected and

original gates and open to us in all the way, leading to the dark realm of eternal eleven!

(All participants say: "Choronzon, we cry to thee!") Follow us about black dragon Choronzon, and grant us the power of using our satanic desires and our internal chaos fire burn new black hole in space barriers! "

All participants raised his left hand, making the sign of the trident, and eleven times pronounced "Key of the Abyss", the following:

«Zazas Zazas Nasatanada Zazas!»

Participants throw up their hands, and the priest continues reading the following invocation:

"Out of Darkness Sachs we call you, in the darkness of our souls we call you!

Terrifying Choronzon, crush broken gate and come in!

Noznoroh Zamran!

We - Eleven anti-cosmic fire that will burn from the inside to the creation
black ash and restore the original chaos!

We - Noznoroh 333! "

All participants recite three times: "Noznoroh Zamran!"

All participants clearly visualize the pentagram is open, activated
priest, and starts deep meditation to channel "Poison Azerate" in space.

I.33 Calling Lilith

Looking Zenium Taninsam Ama Lilith, a beautiful pearl of evil, let the dark
sink that hides your beauty, it will be opened. Nearly me, NN, forever faithful
you listened to my call!

About the powerful Lilith, let me touch your gain pleasure
icy lips!

Let me find the fullness of power that gives your presence, and consecrate
me into the mysteries of the black moon!

Open to me, the night his mother, because I opened my feelings to you, and in the name of Satan,
pierce my whole existence of black water of death and initiate me into the darkest
mysteries of the kingdom of demons!

Lilith, queen of the Wrathful Chaos, let me, sworn to be loyal
anti-cosmic forces, the black drink your blood and initiate me into the darkest
mysteries of the kingdom of demons!

Looking Zenium Taninsam Ama Lilith, burn me in your fire satanic desires
and I lift it up to your favorites!

Give me your protection vampire shadows and in the name of the seven-headed dragon, open
for me the gates of your past!

About horrifying Lilith, give me your blessing and let me go down in
the depth of your eternal darkness! Teach me the way of the Duchess of chaos, when I go into the
cave of your shadow!

Lead me through the maze of madness and let me finally find the source of my
darkest dreams!

Mother of distortions in your glory I shed tears of the dragon, and the blood of my veins, in
hope in the night to find access to the immortal realm of the dark!

Teach my soul the way of creating a dirty light and give me the peace that I can
find just merged with the darkness of the Wrathful Chaos!

O great Lilith, show me your womb and let me find delight in the beauty
your destructive creation!

Mother of demons, his royal mistress of Satan, full of evil on Neferius,
Gehinnom open the gates and let me rise in the darkness of Gamaliel!

Open to me, O sovereign of anti-cosmic evil desires, and black, and
Let me drown in your dark waters!

Seethe its strength from the blood of my veins black wine that flows out of your wet
the womb, and make me one of your!

Lilith, the goddess of hell, in the name of Satan open your gates and let me access to the dwelling
hungry shadows!

Lilith, Princess of depth, open your womb - the gates Gehinnom - and let me in
the name of Satan, to enter into the eternal kingdom of darkness!

Looking Zenium Taninsam Ama Lilith, open, in the name of Satan, the gates of the kingdom of my
dark dreams and let me enter the dwelling anti-cosmic gods!

Ishet Zenunim Taninsam Ama Lilith, Lifoach Kliffot! (X11)

I.33 Calling Sorata

Sorath 666 of the apocalyptic beast, I, NN, call you!
Black shadow of the sun that will burn the world, I call upon you!
O thou, whose traces galaxies are turning to dust, open secret and forbidden
Gate, located in the back of my mind, and destroy the shackles that keep domestic
beast shackled!
Sorath, a descendant of the most powerful black Samael and Nahema, let start
Your take-off of the forgotten darkness, burn my soul with your icy glow dark desires!
Let your fire an avoiding the abyss will destroy all that is eternal, show the world of forms
terrifying face formless and infinite beast!
Get up to us as the black sun of Sitra Ahra, which rises in the night, and take a seat
on its dark royal throne!
Make me one with you and cry with my voice its long-awaited,
terrifying weak coming! Prince Sorath, I call upon you!
Rise up from the abyss of fire and destroy the Wrathful Chaos and dissolve existing
Space eon!
Come to me, O herald endless dark aeon, and bring to their fire
evolution, truth, wisdom, and bloody revolution, and with ruthless force take
innocence that was left in this world!
Sorath, I call upon you!
About the devastating fire of the sun of the abyss, burn its flame of truth covered
illusion of space, and so comes the age of black dawn!
Mighty Sorath, rise in me and let me be the embodiment of
Exterminating the world rage!
Open the dark bowels and let the black light sverkayuschmy forever darken and
lift up my spirit!
The evil demon of the sun, let my hate will be the key to your take-off, deliver
me from all that hinders the deification of the internal inferno raging - my spirit!
Release the beast, the true essence of my spirit, and let me be like
mortify the sword of the dark gods - rugged, powerful, free and
winning!
Set me free from all restrictions that hinder my anti-cosmic
becoming, and make me one with the chaotic force that will burn the tree of life!
Sorath, I call upon you!
About the hidden sun that shines in the sky and illuminates the path of strong and elected to
power and freedom, I, NN, call upon you!
Sorath Lifoach Kliffot! (X11)

I.35 The ritual invocation of Lilith

This ritual takes place on a moonless night, and aims to help the "dark
mirror ", also called" black mirror ", to call dark energy particle
Princess on the astral plane.
The ritual is used primarily to establish a very close and
strong mental contact with our mother, Lilith, thereby strengthening
spiritual connections, as well as internal and external gates leading into kliffotic
dimensions in which the rules of Lilith.
The magician must before the ritual to refrain from all forms of sexual
Activity for eleven days and sleep least 24 hours.
Accessories: altar table, dark mirror (mirror black), two black
candles, ritual dagger, a piece of parchment, quill or calligraphy pen,
razor blade, musky incense container with burning coals, two bowls,
ritual wine and black kot.Podgotovka: dark mirror is placed in the middle of the altar, one of the
black candles
placed to the left of the mirror, the other - the right of it.
Capacity with coals placed just in front of the mirror.
Other accessories are placed on the altar, so that they do not obscure the

mirror.

Black cat sitting in a cage, which is stored in a suitable place in the ritual room.

1. The ritual begins in a conventional manner, the magician lights a candle and two black says the following:

"In the presence of dark, nameless and formless gods, and in the name of the King Wrathful Chaos Satan, my true will tonight - to open the gates of the dark Gehinnom and make contact with the hellish demon queen and mother, poisonous Lilith dragon!

It is my will - tonight admire the beauty of my mother and the demonic mix my blood with her anti-cosmic and divine essence!

It is my will - tonight to drink from the cup of Lilith, filled her

Terminating energy, dropping my human skin, and forever be the Lilim!

My black fire tonight I will step out and embrace external fire chaos that is Lilith!

Mystery of the Qlippoth tonight open to me and I, in the name of Satan, stabs unknown darkness of the abyss!

Gamaliel glory!

Glory Taninsam Lilith! "

2. Mag fills one of the bowls of ritual wine and then puts a large the number of musk incense on the coals, saying:

"To the glory of the nameless demons and their beautiful mother Lilith!

To the glory of the goddess and her lewd bloodthirsty legions!

To the glory of the black moon and perverted desires!

Here's the smoke of incense gives shape to my black lust and puts them out of this place all the energies that are not in harmony with my goddess Lilith! "

Magician raises filled with wine cup with both hands and holds it over the burning incense, visualizing the smoke and takes demonic dragon-images, curling around and crawl into the bowl.

Mage also visualizes these dragons images, crawl into the ceiling and walls of the ritual space.

Bowl is then placed on its original location, and the magician says:

"Thank Teli!

Glory Taninsam!

Glory Lilith! "3. Magician raises his dagger and draws in the air in front of a dark mirror invoking pentagram of spirit, then chopping knife in the middle of the pentagram, and visualizes how it glows in the black flame.

Then the magician was staring into a dark mirror, to which he sent a dagger vibrating the Key of the Abyss «Zazas Zazas Nasatanada Zazas!», and concentrates sound Vibration mirror at the center point, to thereby open the gate to the mirror

"Sitra Ahra" the dark side of the world and the Qlippoth.

When the wizard has finished eleven-vibrating the key, he places

dagger back on the altar and then, according to the esoteric teachings of the MLO

"Eleven corners," activates "open pentagram" before the mirror and clearly visualizes the black gates that opened in the middle.

Magician begins a deep meditation on the vortex strength of black gates, the torque counterclockwise in the back and outside mirrors, at the same time saying:

«Ishet Zenunim Taninsam Ama Lilith, Liftoach Kliffot!»

Mage finishes meditation, visualization and recitation when he feels

Dissolve the presence kliffotic energy and knows that the gates to the dark side wide open.

4. Magician takes a second bowl, which is still empty, and puts it on the floor in front of altar.

Then he pulls out a black cat from the cage, and says the following:

"Lady Lilith, O thou whose power is killing death itself and destroys false Reality Creation demiurge, I, your most faithful child, I grant you that night yaryascheyasya darkness blood and vitality of this animal!
Accept my sacrifice and let the stolen life force that I offer thee strengthen the gates leading outside, in your dark realm!
Let the life force of this creature will be my sword that pierces all the obstacles that stand between you and me, and entrenched that shed blood, Come! "

Magician cuts the animal's throat with a dagger and drains his blood into an empty cup, standing on the floor. Then he throws the lifeless body of the animal to the side and lifts blood-filled bowl in front of a dark mirror, again visualizing the vortex strength dark gate, and how the life force of blood as a red energy field drawn into the vortex of a pulsating force. When the magician feels that all the life force pulled out of the bowls, he puts it back on the altar, takes the wine delivered cup and says the following:

"Through strengthening the outer darkness I amplifying the very darkness in my soul!
In the name of Lilith, I accept the gift of particle dark gods - the blood of the dragon, that burns all weak and impure in my soul!
I Drinkers of dragon's blood and become a dragon!

Glory Taninsam!

Glory Lilith! "Mage drink the contents of the cup in one gulp, and then places the cup back to her place on the altar.

5. Magician puts back a lot of musk incense on the coals and says:

«Ad Majorem Lilith Gloriam!
To the glory of Lilith! "

Then he takes a razor blade, make an incision in the left hand and with his blood using a calligraphy pen, which he dips in blood draws sigil Lilith on parchment.

Then the magician stares at the sigil and meditate on its content and the fact that Lilith represents and what it wants to establish contact with her.

When the magician feels ready, with the beginning of meditation, a victim of sexual energy, focusing on the sigil Lilith.

Esoteric sigil Lilith

:
During sexual-charging sigil magic magician uses the name of Lilith like a mantra, and at the climax of giving elixir fall on sigil. Then the magician raises his left hand empty wine cup from the altar and intensively visualizes the sigil Lilith is projected to mirror the gates, which again

activated and tighten sigil Lilith over the limit, in Sitra Ahra.

6. Magician lights with candles to the left of the mirror, sigil Lilith puts burning parchment into an empty cup, saying:

«Taninsam Lilith Liftoach Shaari Gamaliel!»

Then the magician visualizes enhancing effect sigil in the form of smoke that rises from the cup, dragging the dark mirrored gates, and fully open the path to the anti-cosmic flow of power - the mother Lilit. Kogda wizard completes this meditation, he puts the bowl back in its place on the altar and says:

"Glory to the Mother of Wrathful Chaos!

Glory Lilith! "

7. Magician again pours a lot of musk incense burning on coals and says:

"Oh, my dark goddess Lilith, the gates are open in Sitra Ahra!

Come out of the darkness and the darkness of the shadows, and bless me, your faithful son, the presence of your satanic energy!

Let the light of your black moon shines on me, consume space covers illusions! "

Magician takes a dagger from the altar and in the air in front of a mirror draws calling pentagram western throne, which he clearly visualized, and then cuts the dagger in its center. At the same time, the pentagram burns, he says:

«Liftoach Kliffot!»

Then the magician directs the dagger on the mirror and read the following proclamation to the Lilith:

«Ishet Zenunim Taninsam Ama Lilith, Liftoach Kliffot!

I, NN, I have cried to thee, O mighty princess Lilith!

I appeal to the depths of the princess, the goddess of the black moon!

Queen Lilith, with the eternal darkness of the Wrathful Chaos will open the gates and go out Gehinnom

from home bloodthirsty shadows!

Come, O full of malice flower abyss, and bless me with their terrible beauty, for the sake of the almighty Satan, I ask your blessing on this night black rituals!

Queen of the Sitra Ahra, let your beautiful voice, hath caused deaths in madness, cuts like a sword of Satan, night rest. Bless me with the presence of your black shadow!

Look at me, yours sincerely devoted to the perverse desires of the mother Wrathful Chaos Lilith, and with three shapeless forces before Satan, hear my call!

Mistress Gamaliel, let your dark gates that stand between you and me open up and show yourself in a dark mirror that with the blessings of the dark gods kliffotic become a window to the astral plane!

Lilith! Lilith! Lilith!

Hear my call!

Let your fire burn all the barriers of space and arrival at the hot winds of hell! Come to me, your faithful servant, let me see the true face of the poisonous dragon's!

My obscene sovereign of Lilith, in your glory I spilled red water life!

In your name I'm burning my soul on fire infernal forbidden desires!

To the last drop I poured out my existence forever in your empty bowl!

Look in my heart, on a dark dragon-goddess, and let my satanic the will to power and my demonic lust to force your astral demonstrations!

The evil mother, let your black light to illuminate the dark night of my soul, and lead me along the path of his left hand, which I joined in thy name!

Grant me, carrying a black fire raging chaos, protect your wings and let me touch your infinite wisdom and infinite power!

The almighty goddess of chaos Lilith, you - the mother of anti-cosmic gods, open the gate nightmarish dimensions and come in!

Let your dark aura darken my spirit of the princess vampire Lilith and her

Terminating an energy cleanse my spiritual senses!

Goddess of Chaos, I call upon you!

Lilith, come in!

Mistress of darkness, I call upon you!

Lilith, come in!

Queen of Hell, I call upon you!

Lilith, come in!

Vampiric witch, I call upon you!

Lilith, come in!

Ishset Zenunim, I call upon you!

Lilith, come in!

Taninsam, I call upon you!

Lilith, come in!

Neferius, I call upon you!

Lilith, come in!

Lewd goddess, I call upon you!

Lilith, come in!

Gamaliel, I call upon you!

Lilith, come in!

In the name of Satan, Lilith, Come, and let your formless essence will find a form in dark mirror!

Show yourself in my window leading to the Sitra Ahra, and let me enjoy your sinister beauty!

In the name of Satan, the dragon of death, Lilith, come in!

Ishet Zenunim Taninsam Ama Lilith, Lifoach Kliffot! »(X11) 8. Magician, still guide the dagger in the mirror again visualizes open

dark gate, and vibrates first nine times, "Gamaliel", then eleven times

"Lilith" by sending sound vibrations into the vortex of power mirrors.

9. Magician makes contact with Lilith that if the ritual is performed correctly, now resides on the astral plane, where the window is a dark mirror, and takes part of a sinister demonic energy and her mother carrying the blessing of wisdom.

10. Magician at this time can help with the dark goddess Lilith create physical and spiritual changes in accordance with the will of its own, as long as it will in harmony with Lilith and the cliffs of Gamaliel.

This can happen with a clean formless magic or possible follow rituals.

11. Mage thanks Lilith, kindles smoking in her honor, and then ends the ritual conventional manner.

I.36 Ritual Black Eternal Flame

0. The wall behind the altar is decorated with Pentagram is open. Blood of all Members mixed in a container provided for this purpose on a piece of pure parchment drawn "sigil of Lucifer," and then parchment firmly fixed in the center Open Pentagram.

"Sigil of the Black Flame" is placed on the altar in such a way as to be visible to all participants. The vessel with coals that will be used for kindling the incense are placed before the "Black Sigil flame."

In addition to traditional magical implements and symbols, seven black candles

placed in front of the black altar candle - the fifth main weapon and magic a symbol of the inner black flame.

A bowl filled with ritual wine in advance and placed on "Pentacle" which is located on the left side of the altar.

All seven members who will participate in this ritual haognosticheskom, during the ritual of wearing their sacrificial daggers.

Priest during this ritual is "Sigil of Lucifer", hung on a silver chain around his neck.

During this ritual, the priest carries the title of "Guardian of the Gate Tehom" and the high priestess -

the title of "Guardian of the Gate Gehinnom." Before this ritual the rest of the five members are The following five titles: "Guardian of the gates Shaarimot", "Guardian of the gates Tselmot", "Guardian of the Gate

Barshahet ", " Guardian of the Gate Titahion "and" Guardian of the gates of Abaddon. "

All participants are semi-circle (in the middle of which - "Guardian of the Gate Tehom") before the altar.

1. Guardian of the gates of Tehom says another spell on the altar candle:

"In the name of Lucifer, we light the black flame, in the hope that we are tonight

The anti-will gain the knowledge and wisdom that only the dark gods can give us! Hail Lucifer!

Glory of the Black Flame! "

Guardian of the gates of the black altar Tehom lights a candle, then the ritual has begun to the traditional way with the "Appeal to the four thrones black dark gods."

2. Guardian of the gates of Tehom puts a lot of incense on burning coals and then continues intones the "Litany Azerate":

"Their goals - eleven, but still they are called, for the uninitiated, ten!

Their thrones - seven, and yet we see the eighth, uplifting of the abyss!

Their infernal realms - seven, but still they reign over eleven angles all measurements!

They - Azerate, eleven, became one and destroying ten space angles!

They - the night that forever extinguish the light of day, and drown the creature in the darkness of the Wrathful

Chaos!

Furious black fire ignited by them in order to restore the chaos that was the first and which again should be!

They - the bloody, dying blood that fills the created empty

vein undead dragon mother, so that once again raise it to life!

They - odinnadsatiglavy black dragon whose hatred - the hungry flames

antimatter, which will destroy the barriers of space and open the gates of bloodthirsty gods which are expected in the formless chaos of the day of wrath!

They - Azerate, herald Wrathful Chaos and killer demiurge idiot!

Glory Azerate!

Glory to Chaos! "

All participants raised his left hand, making the sign of the trident, and say:

"Thank Azerate! Glory to Chaos! "

Guardian of the gates of Tehom continues to read the second part of the "Litany Azerate" the following:

"In the name of Azerate, we misanthropic Order of Lucifer, and will call tonight

make contact with our almighty lord, bringing dark light, so that with

use it to strengthen, obsessmertit yourself and become one with the eternal black flames!

In the name of Lucifer, we are servants of the Wrathful Chaos, and light seven black lights and the blessings of the dark gods of chaos will turn the fire burning in the depths of our souls, in

seven keys of hell!

We fought over the centuries in the name of chaos to overthrow the tyranny of space, today

Night elected to be a family living in the dark gate measurement! Tonight we unite and flamed in harmony with the inner black flame, anti-cosmic fire, whose flames burn Exterminating creation demiurge! Seven black lights tonight, in the name of Lucifer and his dark blessings will give strength to destroy the human weaknesses that hamper our journey on the Left Hand Path, which leads us to our eternal union with acausal chaos!

God be with the black flame, the great Lucifer, the seven-headed dragon of the night open their eyes and their anti-cosmic fire to cleanse us, and let us slay we rise again as sons and daughters of the Black Dragon! With hungry and bloodthirsty gods Wrathful Chaos, we are keepers of the seven key start our vocation king of dark measurements, the god of anti-cosmic wisdom, Lucifer! "

Guardian of the gates of Tehom says:

"Hail Lucifer!"

All participants say:

"Hail Lucifer!"

3. Guardian of the gates of Tehom says the following call:

"Guardian of the Gate Gehinnom, in the name of the Wrathful Chaos, come to the altar of madness and

emancipatory knowledge and turn the key of the first gates of hell!

Say the first key and, in the name of Lucifer, awaken to the eternal black flame life! "

Guardian of the gates of Gehinnom suited to the altar and says the first part of the "orld vocation ", the following:

"I call and call the ruler of the southern throne, almighty Lucifer!

Be with us, oh great light bearer, and let your dark light will cast out white mist, fake light demiurge, which blinds the soul and the spirit of bondage!

Lucifer, look at us, your loyal soldiers, and grant us your infernal force of this blessed night!

Let the black flame that is part of you in us, shines stronger than ever, and with scathing internal hell-fire would destroy the illusion of space and lies, who want to mislead us and drive us toward becoming a dirty white light demiurge!

Lucifer, we cry unto thee, Be with us when we say the words of power that break barriers and opening the gates of the past!

Lucifer, we cry to thee! "

All participants pronounce the words of power, opening the first gate:

«Lucifer, Ouyar, Chameron, Aliseon, Mandousin, Premy, Oriet, Naydru, Esmony, Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »

Guardian of the gates of Gehinnom says:

"The first gate open!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Gehinnom returned to its original place.

4. Guardian of the gates of Tehom says the following call:

"Guardian of the Gate Shaarimot, in the name of the Wrathful Chaos, come to the altar of madness and

emancipatory knowledge and turn-key second gates of hell!

Recite the second key, and in the name of Lucifer, awaken to the eternal black flame life! "

Guardian of the gates of Shaarimot suited to the altar and says the second part of the "orld vocation ", the following:

"O King of the Wrathful Chaos, Lucifer, look at us, the guardians of the black flame, and pierce our whole existence essence of your greatness!

Almighty Lucifer, let the hidden fire deep, burning in the depths of our souls inflamed with, let us receive part of forbidden knowledge, which initiates us in the mystery of the eleven angles!

On the anti-cosmic Prometheus, who gives her the knowledge that there is chaos and chaos chtó is, in your name we exist, misanthropic order, entered on the trail of black dragon, hoping with your blessing to become one with anti-cosmic flow forces that flood, flood and destroy the universe!

Lucifer, we call out to you!

Be with us when we say the words of power that break barriers and opening the gates of the past!

Lucifer, we cry to thee! "

All participants pronounce the words of power, opening the second gate: «Lucifer, Oyar, Chameron, Aliseon, Mandousin, Premy, Oriet, Naydru, Esmony,

Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »

Keeper of the Gates Shaarimot says:

"The second gate open!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Shaarimot returned to its original place.

5. Guardian of the gates of Tehom says the following call:

"Guardian of the Gate Tselmot, in the name of the Wrathful Chaos, come to the altar of madness and

emancipatory knowledge and turn-key third gate of hell!

Say the third key, and in the name of Lucifer, awaken to the eternal black flame life! "

Guardian of the gates of Tselmot suited to the altar and says the third part of the "orld vocation ", the following:

"O my lord Lucifer, you - the eternal black flame, whose glittering darkness dazzles the weak and foolish, to your strength and wisdom we seek this wicked at night!

Let your black light reflected in eleven corners is open

Pentagram, destroy the last gate, preventing anti-cosmic sea of chaos drown cosmic light in our souls!

Lucifer was crowned king, let thy cleansing and carrying wisdom energies manifest in our bodies, and let the inner strength of our chaotic fire burn space shackles that keep us shackled in a dirty demiurgovom creation!

Lucifer, we call out to you!

Be with us when we say the words of power that break barriers and opening the gates of the past!

Lucifer, we cry to thee! "

All participants pronounce the words of power, opening the third gate:

«Lucifer, Ouyar, Chameron, Aliseon, Mandousin, Premy, Oriet, Naydru, Esmony,

Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »

Keeper of the Gates Tselmot says: "The third gate open!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Tselmot returned to its original place.

6. Guardian of the gates of Tehom says the following call:

"Guardian of the Gate Barshahet, in the name of the Wrathful Chaos, come to the altar of madness and emancipatory knowledge and turn-key Fourth gates of hell!
Say the fourth key and, in the name of Lucifer, awaken to the eternal black flame life! "
Guardian of the gates of Barshahet suited to the altar and says a quarter of "Orld vocation", the following:
"Lucifer, a cruel god of truth and wisdom, we, your faithful children cry and call you!
Let the eternal darkness of the spirit of your unborn devour our souls and make us one with your soul!
Give us your earth bound demons haognozis to which we seek, and let us take a place among the favorites!
About terrifying morning star, cleanse us your black fire and make us worthy to enter into an immortal dark kingdom!
Lucifer, O thou whose light illuminates the dark tunnel of eleven corners, let your third eye opens and activates the dark gates!
Lucifer, we call out to you!
Be with us when we say the words of power that break barriers and opening the gates of the past!
Lucifer, we cry to thee! "
All participants pronounce the words of power, opening the gates of the fourth:
«Lucifer, Ouyar, Chameron, Aliseon, Mandousin, Premy, Oriet, Naydru, Esmony, Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »
Keeper of the Gates Barshahet says:
"The fourth gate open!
Hail Lucifer! "All participants say:
"Hail Lucifer!"
Guardian of the gates of Barshahet returned to its original place.

7. Guardian of the gates of Tehom says the following call:
"Guardian of the Gate Titahion, in the name of the Wrathful Chaos, come to the altar of madness and emancipatory knowledge and turn-key fifths gates of hell!
Say the fifth key, and in the name of Lucifer, awaken to the eternal black flame life! "
Guardian of the gates of Titahion suited to the altar and says the fifth part of the "orld vocation ", the following:
"Lucifer Mekratrig, a dark flame of eternal hope, glowing in the black the hearts of the elect, hear our call and lead us on the path snaking trail of black Dragon!
Let our black flame, the driving force of our anti-cosmic evolution, the increase in strength, and let our inner fire burning Luciferian Like hell-annihilating fire!
Almighty Lucifer, O thou, before whose throne knelt horrific Wrathful Chaos Legions, we, your loyal community, give your word power to sail through eleven angles of the Pentagram is open and we pray thee, in the name of Azerate, hear our call!
Lucifer, we call out to you!
Be with us when we say the words of power that break barriers and opening the gates of the past!
Lucifer, we cry to thee! "
All participants pronounce the words of power, opening the gates of the fifth:
«Lucifer, Ouyar, Chameron, ALiseon, Mandousin, Premy, Oriet, Naydru, Esmony, Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »

Keeper of the Gates Titahion says:

"The fifth gate open!

Hail Lucifer! "

All participants say:

"Hail Lucifer!" Guardian of the gates Titahion returned to its original place.

8. Guardian of the gates of Tehom says the following call:

"Guardian of the gates of Abaddon, in the name of the Wrathful Chaos, come to the altar of madness and

emancipatory knowledge and turn-key sixth gates of hell!

Say the key and the sixth, in the name of Lucifer, awaken to the eternal black flame life! "

Abaddon is the guardian of the gates to the altar and says the sixth of the "orld vocation ", the following:

"Great Lucifer, whose blessing is to elevate the satanic elite

the great gods of darkness, and whose rage plunges into the open mouth of the unworthy of eternal death,

We, your elected guardians flame of knowledge, we pray you to open the gates of the past!

Open to the hidden gate to your dark kingdom, O mighty Lucifer, and

let thy blessed light reflecting in eleven corners become

Azerate anti-cosmic fire, burning through a hole in the space barriers, and activate the dark gates!

Lord almighty, we, the priests of his left hand, raping cosmic reality

black darkness of your desires, and possessed of your satanic light, we burn

dirty angels Demiurge in black ash!

Lucifer, we call out to you!

Be with us when we say the words of power that break barriers and

opening the gates of the past!

Lucifer, we cry to thee! "

All participants pronounce the words of power, opening the gates of the sixth:

«Lucifer, Ouyar, Chameron, Aliseon, Mandousin, Premy, Oriet, Naydru, Esmony,

Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »

Keeper of the Gates Abaddon says:

"Six gates are open!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Abaddon returned to its original place.

9. Guardian of the gates of Tehom says the following: "In the name of the Wrathful Chaos I go up, NN, guardian of the seventh gates of hell, to the altar

madness and redeeming knowledge, in order to turn the key to the gates of Tehom!

I give the seventh key, and in the name of Lucifer, awaken to the eternal black flame life! "

Guardian of the gates of Tehom suited to the altar and says the seventh and final part "Orld vocation", the following:

"Lucifer, the father of the anti-cosmic wisdom, let your dark streams of force fill us with firmness and force to turn us into a glittering sword that pierces through the heart of the creator fake!

Let us become living gateway to measure the Wrathful Chaos and grant our inner black flame burn because this dirty world!

Lucifer, our beloved father, let makrohaosa black fire burning in us and, with your dark light, grant us haognozis that will open your eyes Taninivera!

Almighty light bearer, hear us, turning the key eleven angles

when we were in seventh uttered your words of power, and let your anti-cosmic

Power flows to strengthen and immortalize the black flame that we are in the depths of our

black souls!

Lucifer, we call out to you!

Be with us when we say the words of power that break barriers and opening the gates of the past!

Lucifer, we cry to thee! "

All participants pronounce the words of power, opening the seventh gate:

«Lucifer, Ouyar, Chameron, Aliseon, Mandousin, Premy, Oriet, Naydru, Esmony, Eparinesont, Estiot, Dumosson, Danochar, Casmiel, Hayras, Fabelleronthu, Sodirno, Peatham! »

Keeper of the Gates Tehom says:

"The seventh gate open!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

10. Guardian of the gates of Tehom raises his dagger to the sigil of Lucifer and pronounces following:

"Seven Gates are open, and the eternal black flame burns stronger than ever! Seven-headed dragon, slumbering in the depths of our souls, awakened to life, and we willing to take part of the external fire chaos that immortalize and strengthen our internal black flame!

Hail Lucifer!

Glory of the Black Flame!

Haognozisu glory! "

All participants say:

"Hail Lucifer!

Glory of the Black Flame!

Haognozisu glory! "

11. Guardian of the gates of Tehom takes seven black candles lying on the altar, giving them one candle each of the other parties - and saves himself a candle that was left.

12. Guardian of the gates of Tehom, turning again to the altar, says the following:

"We donate a part of our life force, and for this we will have the wisdom and knowledge!

We sow the seed of dark and pour its blood, for we will reap so divine power!

We shed the red water of life and give food anti-cosmic seed that blossom and bring us haognozis that will free our black flames!

We open ourselves - and soul, and body - our father Lucifer and connect inner black flame with external fire chaos!

In the name of Lucifer, we shed blood, in order for it to acquire part of the eternal black flame - dark spirit lightworm!

Hail Lucifer!

Glory of the Black Flame! "

All participants say:

"Hail Lucifer!

Glory of the Black Flame! "

13. Guardian of the gates of Tehom and other participants make their daggers at seven cuts on his left shoulder and blood smeared black candle, which is held in left hand while saying:

«Ad Majorem Luciferi Gloriam!»

14. Guardian of the gates of Tehom says the following call:

"Guardian Gehinnom, come to the black altar of Lucifer, and take part of the dark the gift of our lord - eternal black flame! Take part external light chaos and forever immortalize your inner black flame "

Guardian of the gates of Gehinnom suited to the altar and the altar with burning candles

black lights his candle, which she holds in her left hand.

Guardian of the gates of Gehinnom raises a burning candle, which she holds in her left hand in front of you and says:

"I am the eternal black flame and light Lucifer, living in me!

I - the messenger of the eternal black flame, whose wisdom burning fire will burn dirty creature demiurge!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Gehinnom returned with a lighted candle in his left hand, back at its original location.

15. Guardian of the gates of Tehom says the following call:

"Guardian Shaarimot, come to the black altar of Lucifer, and take part of the dark the gift of our lord - eternal black flame!

Take a particle external light chaos and forever immortalize your inner black flame "

Guardian of the gates of Shaarimot suited to the altar and the altar with burning candles black lights his candle, which he holds in his left hand.

Guardian of the gates of Shaarimot raises a burning candle, which he holds in his left hand, in front of him and says:

"I am the eternal black flame and light Lucifer, living in me!

I - Journal of the eternal black flame, whose wisdom burning fire will burn dirty creature demiurge!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Shaarimot returned with a lighted candle in his left hand, back to its original place.

16. Guardian of the gates of Tehom says the following call: "Guardian Tselmot, come to the black altar of Lucifer, and take part of the dark gift our master - the eternal black flame!

Take a particle external light chaos and forever immortalize your inner black flame "

Guardian of the gates of Tselmot suited to the altar and the altar with burning candles black lights his candle, which he holds in his left hand.

Guardian of the gates of Tselmot raises a burning candle, which he holds in his left hand, in front of him and says:

"I am the eternal black flame and light Lucifer, living in me!

I - Journal of the eternal black flame, whose wisdom burning fire will burn dirty creature demiurge!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Tselmot returned with a lighted candle in his left hand, back at its original location.

17. Guardian of the gates of Tehom says the following call:

"Guardian Barshahet, come to the black altar of Lucifer, and take part of the dark the gift of our lord - eternal black flame!

Take a particle external light chaos and forever immortalize your inner black flame "

Guardian of the gates of Barshahet suited to the altar and the altar with burning candles black lights his candle, which he holds in his left hand.

Guardian of the gates of Barshahet raises a burning candle, which he holds in his left hand, in front of him and says:

"I am the eternal black flame and light Lucifer, living in me!

I - Journal of the eternal black flame, whose wisdom burning fire will burn
dirty creature demiurge!

Hail Lucifer! "

All participants say:

"Hail Lucifer!" Guardian of the gates Barshahet returned with a lighted candle in his left hand, back
at its original location.

18. Guardian of the gates of Barshahet says the following call:

"Guardian Titahion, come to the black altar of Lucifer, and take part of the dark
the gift of our lord - eternal black flame!

Take a particle external light chaos and forever immortalize your inner black
flame "

Guardian of the gates of Titahion suited to the altar and the altar with burning candles
black lights his candle, which he holds in his left hand.

Guardian of the gates of Titahion raises a burning candle, which he holds in his left hand,
in front of him and says:

"I am the eternal black flame and light Lucifer, living in me!

I - Journal of the eternal black flame, whose wisdom burning fire will burn
dirty creature demiurge!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

Guardian of the gates of Titahion returned with a lighted candle in his left hand, back
at its original location.

19. Guardian of the gates of Barshahet says the following call:

"Guardian of Abaddon, come to the black altar of Lucifer, and take part of the dark
the gift of our lord - eternal black flame!

Take a particle external light chaos and forever immortalize your inner black
flame "

Abaddon is the guardian of the gates of the altar and the altar with burning candles
black lights his candle, which he holds in his left hand.

Guardian of the gates of Abaddon raises a burning candle, which he holds in his left hand,
in front of him and says:

"I am the eternal black flame and light Lucifer, living in me!

I - Journal of the eternal black flame, whose wisdom burning fire will burn
dirty creature demiurge!

Hail Lucifer! "All participants say:

"Hail Lucifer!"

Guardian of the gates of Abaddon returned with a lighted candle in his left hand, back
at its original location.

20. Guardian of the gates of Tehom suited to the altar and says:

"I went up to the altar of the almighty black Lucifer, in order to take some of the dark
the gift of our lord - eternal black flame!

In the name of the immortal dragon mother, I take part of the external fire chaos in order
forever immortalize my inner black flame! "

Guardian of the gates of Tehom by burning altar candle lights his black
candle, which he holds in his left hand.

Guardian of the gates of Tehom raises a burning candle, which he holds in his left hand,
in front of him and says:

"I am the eternal black flame and light Lucifer, living in me!

I - Journal of the eternal black flame, whose wisdom burning fire will burn
dirty creature demiurge!

Hail Lucifer! "

All participants say:

"Hail Lucifer!"

21. Guardian of the gates of Tehom says the following acknowledgment:

"Black Flame left hand burn and destroy the weak right hand!

We go through the black flames and cast out in the name of Lucifer, a white haze that blinds the soul and the spirit of bondage!

We go through the black fire, and in the name of the black dragon, become one with the inner fire of chaos!

We go through the black fire, and in the name of the Wrathful Chaos, open your eyes Taninivera blind dragon, becoming one with the black dragon death!

With the eternal black flame we pass through eleven angles and become one with our black gods!

Azerate glory! "

All participants say: "Glory Azerate!"

Guardian of the gates of Tehom returns to its original position, among other participants stood in a semicircle in front of the altar.

22. All participants are at the place where they were before, and begin to deep meditation, at the same time intensely staring into the fire, and the black candle repeating the name Azerate.

During this meditation, the participants visualize the black fire burning in them stronger and brighter than ever, and the inner fire burns all the chaos and human weak in their souls.

All members of the concentrate during meditation how they absorbed by the infernal fire of the eternal flame and black as they become one with the power that the final war will burn all the ordered world.

During this meditation participants feel like black fire rises along their spines up to their "centers of power Tehom" and as a burning black darkness fire shines in their eyes.

When the participants through a certain period of time are able to demonic ecstasy, they visualize as darkness streaming from their eyes, darkens fire, which during the whole meditation are closely watched.

Participants to the end look like bloody candles, which they hold in their hands are burning strong black fire.

This black fire - the macrocosmic reflection of the black flame that burns in dark souls of the participants.

In the end, the participants reach a state of harmony with the inner fire of chaos Azerate stop chanting the name and complete silence, finally falls into place ritual.

When this happened, the guardian of the gates of Tehom says the following:

"External chaos fire burns in harmony with our inner black flame, and

we are forever united with the anti-cosmic flow of power!

Glory to Chaos!

Azerate glory! "

All participants say:

"Glory to Chaos!

Azerate glory! "

Guardian of the gates of Tehom blowing a candle, which he holds in his left hand, candle casts aside and says:

"The true eternal flame is eternal and can never be extinguished!

We are united with the eternal black flames! "All participants blow out their black candles and throw them away,

saying:

"Glory to Chaos!

Azerate glory! "

23. Guardian of the gates of Tehom suited to the altar and the index finger of his left hand

draws "hendekagrammu" (hendecagon) in the astral plane saying:

"Eleven Gates Corners open!"

All participants clearly visualize "hendekagrammu" black fire burning, lowered into the sigil of Lucifer, which hangs on the wall behind the altar.

Guardian of the gates of Tehom says:

"Glory to Chaos!

The eternal glory of the gods! "

Guardian of the gates of Tehom astral charts in the contours of an "Open Pentagram" hanging behind the altar, and activates "Dark Gate", simultaneously vibrating "Azerate."

Guardian of the gates of Tehom says:

"Thank Azerate!"

24. Guardian of the gates of Tehom takes the cup, standing on the altar, and says:

"On the back Taninivera Satan and Lilith unite!"

Guardian of the gates of Gehinnom coming to arrest Tehom and lowers the tip of his dagger a cup filled with wine.

Guardian of the gates of Gehinnom says:

"The eyes of the dragon opened and joined the opposition!

On the back Taninivera connect Satan and Lilith, and we, the ministers of the Blind Fury

The sword, will be united with a perfect result of their powerful sexual encounter! "

Guardian of the gates of Tehom says:

"We - the offspring of Satan and Lilith, which will burn the world!

Hail Satan!

Glory Lilith! "

All participants say:

"Hail Satan!

Glory Lilith! "Guardian of the gates Gehinnom returns to its original position.

Guardian of the gates of Tehom takes a sip from the cup and says:

"Here - part wicked dragon's blood, will become one with the dragon!

Glory to the Black Dragon! "

All participants say:

"Glory to the Black Dragon!"

Guardian of the gates of Tehom gives the other participants, one by one, to drink from a cup and when each participant took part dragon's blood, he says:

"Dragon's blood runs in our veins, and we are eternally one with the black dragon!

Glory to Chaos! "

All participants say:

"Glory to Chaos!"

Guardian of the gates of Tehom puts the cup back in its place on the altar.

25. Guardian of the gates of Tehom throws a large handful of incense on the coals, located in front of the black flame sigil, and says:

"To the glory of Azerate!"

All participants say:

"Thank Azerate!"

Guardian of the gate is open Tehom welcomes Pentagram, which hangs on the wall behind altar, holding up his left hand, making the sign of the trident, and says:

«Vocamus Chaos! 9"

All participants raised their left hands, making the sign of the trident, and say:

«Vocamus Chaos!»

Guardian of the gate reads Tehom voice full of strength "final call"

given below:

"In the name of our lord Lucifer in us the flame is lit The anti-eleven corners, and seven gates, which were locked, now open!

We, the gate to our dark gods are ready to send disharmonious energy

Wrathful Chaos in the cosmos, so that promote the destruction of the world order!

We call on Chaos, We, the ministers of Satan's blind rage of the sword, ready to let the original gods, slumbering in the depths of our souls, we go through the physical plane!

We elected to Lucifer, and ever ready to merge to become in harmony with the eternal black flame that now burns stronger than ever within us!

We are ready to become one with our dark gods residing abroad

limitations of space in order to allow those eternal gods of chaos again walk on earth!

Eternal black flame - is the way, the gate and the key to anti-cosmic victory, which we misanthropic Order of Lucifer are seeking for eons!

Tonight we will be united with our demonic gods whom we wicked invitation called for in our bodies!

Abide with us, for the nameless and formless gods, and enter us in the name of Azerate through the barriers between dimensions!

Come to us, O ye ruling on the thrones of eleven corners, and take your seats a temple dedicated to the eternal black flames, which became our bodies!

Join the eternal darkness of the Wrathful Chaos and gain shape in our souls, are cleaned and prepared for the awakening of the black flames of chaos!

Sign, O eternal gods of chaos, and grant us, in all our lives

serving you, the black dragon wings that will enable us to raise our soul and become worthy members of a circle of black dragon!

Grab our souls and bodies, O ye, always wandering in the dark, and start

The anti-intrusion, stepping into the open doors of the seven, we now have!

Sign into space through us, the dragon priests and let your hatred be your flaming sword that will cut the roots of a dying tree of life!

Enter login and come to us, about the gods and goddesses yaryascheysya night!

Be one with us, together forming the seven heads of the dragon, and let your demonic desire to be the way to our victory and strength in our fight!

Ye gods of chaos, emptiness and darkness, astral relationship that has always been between us, this night is stronger than ever, and the seven gates wide open!

Let your anti-cosmic energy will flood us and take our dark soul with blessing of Lucifer became unholy temple of black flame ignited in your honor!

In the name of Azerate, abide with us, the gods of the Wrathful Chaos!

Grab us be united with us and rule forever!

Vocamus Chaos! »All participants say:

«Vocamus Chaos!» (X11)

26. All participants close their eyes and begin to mentally call upon the dark gods, with whom they want to be united.

At the time of the call of the dark gods, all participants visualize the flow anti-cosmic forces of the dark current of the portal is open and the Pentagram permeating all the ritual place.

Participants visualize sinister images of the dark gods in the form of random energy flows around them now.

After a while, these demonic images begin to enter the body

participants and fill them with satanic power and superhuman strength!

Therefore, all participants begin to experience the ecstasy of his wicked, saying following:

"We - the immortal gods of darkness!

Glory to Chaos! "

When all the participants have experienced a state of total obsession, the guardian of the gates Tehom says the following:

"Love or hate, grant life or death, in the name of Satan to win and collect the harvest! And do whatever you can to satisfy your dark and demonic

Needs!

We are now - the dark gods in human shelter, ready to overthrow the throne demiurge! "

Guardian of the gates of Tehom blows altar candle.

All participants say:

"Glory to Chaos!"

• Ritual zakonchen.Drakonichesky Setianizm

Copyright MLO Anti-Cosmic Productions 2002 ©

The publication of the Order of Set MLO, Brotherhood of the Black Gryphon.

Translation Ecclesia Tenebrarum © 2008II.1 Heper-I-Apep 10

Before the beginning of the beginning everything was formless eternal sea of chaos. The darkness and silence

emptiness prevailed there, and only eight non-existence of gods existed in this endless chaos. The eight gods of chaos ruled the black ocean of chaos, Nun, and together they ran the initial randomness.

It was the evil gods - Eight entities: Nun and Nunet, the gods bottomless sea, heh and Hehet, the gods of infinite space, Keck and Keket, dark gods, and Amun and Amunet, invisible gods.

At the base of all the possibilities that are in vnevremennóm chaos, as they say, there is energy, which later led to the emergence of the spirit of Ra demiurge, who began to take shape in the darkness of the formless sea. When the spirit of the demiurge grew strong enough its fake and dirty nature began to affect his entourage. This going down to the depths of the first sprouting of a lotus flower. Quietly opened blue lotus flower and its petals revealed the demiurge that the image of the young god sitting in his golden middle. The light that was in line with the darkness of chaos, proceeded from the body "Divine" child. That child who was demiurge Ra, managed their dirty light to drive and keep the chaotic darkness that surrounded him.

But the forces of chaos have never been defeated unworthy of the demiurge, and they surrounded him in the form of demonic monstrous snakes and terrifying dragons. For eight primordial chaos and evil gods, whose darkness defiled Ra-Atum, began to boil and rage. From the black waters Nut rose the most horrible of all dragons.

The name of the dragon of death was Allen, and the sole purpose of its existence Ra was to destroy and extinguish its light, in order to restore the original order promiscuous pure darkness.

But when Ra, surrounded and blinded by its own light, learned of the presence of dryakona Wrathful Chaos, the mighty Allen, he was filled with horror and realized he kák alone in this war, which he inadvertently started against the eternal forces of chaos.

It became unbearable loneliness, and Ra missed another creature that supported and comforted him. So Ra created with the help of his first ejaculation and his will, Shu, the god of air, and Tefenet, the goddess of moisture. But due to the fact that Ra was

so filled with horror to the forces of the Wrathful Chaos, whose presence he was constantly felt he had lost Shu and Tefenet deep in the chaotic sea. Demiurge Ra, panicking, tore his own eyes, and filled it with his strength, so he began to shine it light. Eye of Ra called his daughter and christened it the Hathor, and then sent her into the darkness, that she had found his missing children. Light eyes penetrated the darkness of chaos and found Shu and Tefenet, bringing them back to Ra.

As a reward, the demiurge put the eye in his forehead in the form of a large venomous cobra snake named Urey. He promised her that her strength will always be great, but in the future, and the gods, and people will be afraid of it.

Then Ra-Atum embraced their first children, Shu and Tefenet, and wept with happiness and relief.

10

"Allen become." Meaning and translation of magic formulas, see Chapter II.10 Words of Power / Names

Seth-Tifona.No that Ra was not known and that we are carrying a black flame, always known - that while the Shu and Tefenet were in a sea of chaos, they were both raped Wrathful Chaos dragon, and the dragon seed penetrated deep into Shu and Tefenet and disappeared in their forms. This anti-cosmic seed, the seed of the dragon, with the first offspring of Ra penetrate through the protective aura of the demiurge, and the final war between light and darkness it will rise and break inside the creation of Ra to pieces.

But Shu and Tefenet, because magic Apep themselves did not know about the anti-cosmic act of violence, love one another, and Tefenet soon gave birth to twins - Geb, god of the earth, and Nuit, the beautiful goddess of the sky.

Without having to learn any of this, our Lord gave Apep seed Nuit and Hebe.

This evil seed, The anti-seed, that slumbers in the heavens and in the earth, waiting patiently for slóva our father Allen, to ascend. Although the great dragon, Apep, was outside fence light, it is still in full control of herself, which he his

cunning act moved to the creation of the demiurge. The terrifying dragon that dwells in Wrathful sea of chaos, could now using the deep essence of anti-cosmic sea, What is his evil seed, to monitor developments in the world of moronic demiurge.

Again, the silence was broken in the chaos that used to be silent. But This time - laughing our father, prorézavshim unholy silence, for now Apep was sure that he would win the final war against the creator god of dirty light. Geb Nuit loved his sister, and for many centuries they were hugging each other, not knowing about the dark matter of fact, they are in themselves. Nuit / heaven pressed on Hebe / ground, so

there was no room for anything else that might exist between them. When demiurge of Ra-Atum saw it, he jealous because he created these gods to shared his company, and now it turns out that none of them cares about him. Finally, Ra commanded their father - Shu - separate the Nuit and Geb. Obedient to God Air Shu went to his son, Hebe, and open hand raised my daughter Nuit, and began to hold it high above his brother. Jealous and stupid Ra-Atum was not satisfied, because he saw that Nuit in its merger with Gebom pregnant. So he Nuit put a curse on her to any of the days of the year, they installed but not could give birth to a child. Geb, now lying at the feet of his father, struggled to free Nuit, cry dark tears. She ran down, but they could not regain each other.

Demiurge, tired of these ungrateful gods, created a lot of other creatures, which, he hoped, would be more accurate. Among them was one that should was to become one of the visible gods.

When he saw the beautiful body of Nuit sad, stretched above the ground, he it was very sorry, and he decided to help her. He invented the "Late Game" (dice) and offered to other gods to play with him for days. So gradually managed to cleverly Tautou winning more and more time at the other gods, and the payoff came up to five days. Demiurge decided that each year will consist of 360 days, but the crafty He made time that he had won, and so created the five extra days. These extra days are not included in the curse Ra-Atum, so Nuit now has the opportunity to give birth to their first day of detey.V Nuit gave birth to a child who has already been crowned, and he received the name of Osiris. The next day Nuit gave birth to a daughter, Isis, which is primarily a Born in love with silly Osiris.

Evil seed Allen, hidden inside Nuit, received instructions from the dragon's death Apep on how to penetrate deep into the creation of a demiurge capture the strongest descendants of Nuit. But when the evil seed, whose name was Isfet, saw Osiris in the womb of Nuit,

it was sure that Osiris unworthy to be penetrated by the depths of the essence dragon. Isfet who could see into the void that is called the future and saw that the fate of Osiris - to be beaten, cut and forever condemned to death is very powerful god. Therefore Isfet decided not to merge and be born through the body Osiris.

Also another child Nuit Isis was evaluated and was recognized as unfit Isfetom before his birth. Isfet who could look into the future and saw that Isis will embody the nature and cosmic laws and the creation of forms of formlessness. It filled Isfeta disgust and hatred of Isis, and therefore Isfet decided not to connect and be born in the body of a prostitute Isis.

But on the third day - before Nuit managed to give birth to her third child - Isfet received word from his father, Allen, that today - in order to take shape and grab another child Nuit, whose name - Seth.

When Isfet heard the voice of the dragon, he immediately crept closer to Seth, to check it out. He saw that the great Seth is in the womb of Nuit bears his dark dreams of world domination and chaos. It filled Isfeta joy. Isfet Seth looked to the future, in order to be sure that Seth is suitable for a to connect to it. He saw that Cain Seth sits on his black onyx throne, surrounded by mutilated bodies of all the cosmic gods, and under the feet Seth saw the laughing Isfet severed head samogó demiurge Ra. It's incredibly

Isfeta pleased, as he now saw that the fate of Set - struggle with space order, Maat, and win the unworthy of the gods. Isfet entered in the name of Allen, in the body Seth dormant and raised him. Great Seth, now possessed by the power of the Wrathful Chaos, opened its burning red eyes and lays bare his Sekhem was Isfet, and cried with hatred.

Seth, who knew that he - the most powerful of the gods, was filled with hatred for her mother, Nuit. Already in the womb of Nuit he knew that his faithful right - be the first-born son of Nuit. But instead of him unworthy gave birth to the first Nuit Osiris, thus granting him the royal crown. Seth, obsessed with the wicked rabies, ripped Nuit inside and punched a hole in her side, from which it got out. In this completely unnatural was born a king. During this horrific birth Nuit screaming in pain and crying blood, but none of the other gods did not dare help her. When Seth got out of the body of Nuit, he cursed the other frightened gods and ran off into the red desert that has become his greatest kingdom. Seth was so lonely, and the great god, bringing a storm of Wrathful chaos in the cosmos.

On the fourth day, the day after the birth of Seth, Nuit had time enough to come to themselves to be able to give birth to her fourth child and second daughter, whose name Nephthys. Nephthys, which is also called Nebhet, hated his brother Seth, who leave her alone. Even before the birth Neftis learned the terrible force of Seth and hoped chtoon as Isis was married to Osiris, marries a powerful Seth. But Seth despised the weakness of other gods, was not interested in love. Because of this Neftis entered into an alliance with the other gods, who started the war with Seth.

Demiurge, intoxicated by force, known to him now that his command others were living gods, has created many other gods and goddesses. He filled the skies, the earth and the underworld countless spirits, animals, demons and other minor deities. One of these gods, which the demiurge created in the state confusion and intoxication, was the one called Hum. The task was by Huma potter's wheel to create a form that would fill the demiurge of his creation. And demiurge ordered Khnum create the first people with clay Hebe, a former particle Seed Allen, dormant inside Hebe pending awakening to life.

This particle is the seed of the Wrathful dragon was called Khem Sedzhet, which means black flame. Hem Sedzhet Apep awakened to the call from the other side and instincts vedómy chaos, divided into 72 fire. These fires spread and sank deep into the clay, which Khnum was going to use to give form to the new creation, man. It so happened that in 72 human forms that have already entered the essence Hem Sedzheta, Ra-Atum breathed life. So part of the seed of Apep, who was in Geba, moved to the 72 original person. These 72 children were and still are the dragon live gate for the stormy sea Nun, which our father Apep.

We, the priests and priestesses of chaos, so different aspects of the initial share Hem Sedzheta and accept a Ba black flame. Our cosmic forms die, but our black flames that come from outside the space, like the chaos - and forever indefinitely. We, the offspring Allen, burn the creation of Ra-Atum our formless black and withering fire, in the name of our father and our Apep commander and Seth King, we have chosen, we restore the original formless silence of the ocean chaos.

For Isfet and Hem Sedzhet stronger than Maat and Apep and Seth stronger than the whole crowd unworthy of the cosmic gods. And we also 72, is stronger than anything else unworthy humanity. For where there is at least one of us, carrying a black flame, you can see the final limit of the "now" and the infinite, which will come after.

72 When the flame will come together and will generate 218 new lights, the sun Ra-Atum extinguished forever, and then Seth will take the place of the eternal winner on a black onyx throne. For we, whose dark essence - the dragon, looking into the dark void that is eternity, and we know that the final victory belongs to our mighty

father, Allen.
Xeper-I-Apep.

II.2 Calling Apep

I, NN, call thee, O mighty dragon of chaos Apophis!

I call upon you, O destroying black snakes!

Apep, the mighty, bringing nothing, get up out of your eternal dark dwellings, the black sea of nothingness, and let your fierce fire to burn my soul and cleanse it from all the weaknesses!

Terrifying Apophis, O thou rule over chaos and darkness, awake from his sleep and let the calm water of my soul to rage in your glory!

Rise of the open jaws of eternal nothingness, O mighty Allen, and let blessed poison that flows out of your mouth terrible, will be boiling in my blood veins!

Vseubivayuschy dragon, the enemy of the world and all creation, open their black diamond eyes and let the darkness of your unborn soul devour the sun, that his dirty light weakens my spirit!

Apophis on yaryaschiysya snakes, whose icy fury - the end of all forms of space and whose hot hatred - killing sword that destroys a stupid creature, hear the call your servant! Abide with Me, O messenger of eternal darkness, and let your anti-cosmic energy drown in my human soul. Let me, in your name, to rise to the elected herald Wrathful Chaos!

Allen, a dragon full of evil, in the name of your currently open seven gates of my soul, so let the darkness of your black blood in me to rise up and burn me with your mighty fire!

Rise up in me, O Lord Apophis, and let me be cleansed in your black fire and become a perfect result of your anti-cosmic creation!

Allen glory!

II.3 The words of Seth to the 72 elected

Listen to my words, O ye that carry Hem Sedzheta, and open your eyes!

Rise in power, Heper-and-Seth, come to me and connect under the dragon

wings, Heper-I-Apep!

For me, calling out to you, Mr. southern throne, whose name - the key to the divine wisdom and power! I - red-eyed king that his bloody sand to bury all unworthy of the gods! I - semizvezdny lord, immortal, ruling over darkness night and destroying storms! I - the lord of the gods, the great Seth!

My - Rod Tham (Dyam), the scepter of the future, ruling over the void desert, which is your future! My - the right to sentence to death and enemies give eternal life to those who will be united with my Sekhem!

My - terrifying rage and brute force that will plunge the cosmic gods on his knees in front of my dark throne! My - the royal crown and the title of Seth-heh, eternal!

I - the external aspect of the black flame that burns in you! I - your will to power and your way to complete victory! I - brutal, providing strength to step down and destroy all unworthy enemies! I - the power that terrifies the other gods! I - Pakerbet!

I - drive angry dragon, and the seed of Apep - my own Sekhem! I raise my left hand and greet my supporters, for the sake of hanging himself Isfeta, internal Hem Sedzheta fact, and my right hand raised in anger, I mercilessly destroy weakness, employees enslavement Maat!

I - the killer of the cosmic order and terrifying messenger Wrathful Chaos! I - the first-born son of the dragon, carrying power and wisdom of a strong and enlightened, exalts elected to the dark gods immortal! I - Erbet!

So, hear my call, O ye that are one with Hem Sedzhetom, and open your eyes! Rise in power, Heper-and-Seth, come to me, united under the dragon wings and Heper-I-Apep!

II.4 «Being" against "to become"

As part of Draconian setianizma there are two main areas.

The first area - the natural and cosmic, pre-established, and the ordinal undefined - bytiynoe. Eto direction, which is undesirable for the magician, usually said to exist under the control of Osiris and Horus in harmony with the cosmic tyranny, whose name is the goddess

- Maat.

Maat represents stagnation, lack of development and the limited structure. In this restriction, and the existence, created by someone else (Ra), the adherents of Maat should be, and be happy with this as not breaking the laws of space order, they have to "go with the flow" and feel comfortable with all the other Creating external forces, allowing the space rock to manage their lives.

Thus, to be - is the same as the path on the right hand drive where everything is familiar and experienced and self-reaching, and others. Therefore, "to be" was the antithesis of Draconian Setianizmu - goals and form of existence, is sought on the left hand path.

For other form of existence, the way Setianicheskogo magician eternal becoming, is in sharp contrast with the natural and limited form of existence.

Become (Heper) - means consciously seek outside of the prescribed predetermination circumstances exist and fight for that on all planes become self-creation, in accordance with its own magical will.

The source of this will for the establishment of their own creation and release from all bonds and weaknesses that bind us to the creation of which is not in harmony with our own will, is called in the dark tradition of "Hem Sedzhet." Hem Sedzhet means "black fire" and is the will of the elected to power, wisdom and freedom.

The will to power and a permanent establishment is not in space term, natural and leads directly into the cleaning darkness of the desert.

Because the establishment is not in harmony with the external Maat and is based on Isfet driving force, anti-cosmic impulse.

Isfet - the external dimension of internal black flame, and usually it

personified by our Lord and example, the mighty Seth.

Seth - "unnatural god" who, with his dark chaotic energies brings revolution and evolution and who, in accordance with its dark will, directs and shares (Coagula and Solve), deserving veneration for the fact that it destroys prevailing law and order structure.

Set - immortal will, which refuses to be in those who are willing restricts himself, and so he - the god of freedom, boundless and eternal shining greatness.

Becoming so synonymous with the left hand path and is the greatest Setianskoy formula alchemy.

This esoteric alchemy of transmuting base goes into something noble, turning man into a god and the cosmos into chaos, it was possible to become, in all the boundless, timeless and spaceless plan.

Space is space and dies, while chaos was chaos and mayhem there abide becoming ever.

For Heper-I-Set, so then Heper-I-Apep.

Become a god, come out beyond space and then become one with the eternal, infinity, the emergence of chaos.

Heper-I-Ham Sedzhet.

II.5. Setnakt / Seth Great!

Seth, whom the Greeks called Typhon - is terrifying Egyptian and cruel God, who, according to the inscriptions and records, the archaeologists found, among other things called "powerful god, whose rage is fear."

Seth also known as "Mighty of Thebes" and "Lord of the Desert".

Seth described as terrifying and powerful god of war, who awards and grants victory strong following in his footsteps and devoted to him. But he also - a cruel and merciless god, torturing and destroying all who dares to stand in his way.

Iron - metal devoted to Seth, and it was written that "the bones of Set-Typhon - iron. "

Seth takes a lot of symbolic forms, such as: griffin (Aheh), river horse, alligator, black pig, donkey, tortoise, leopard, snake and dragon.

And while all of the Egyptian gods are like animals, Seth - the only god who likened to a mythological animal.

Seth is also identified as a "black sun, lord of darkness and the god of murder."

He - the god of the desert and barren land, constantly breaking the cosmic laws and natural poryadok. Set also - Mr. storms and nightmares, his black magic plunge men in the madness!

Unlike the other gods who did not want a big change in the world that they created, Seth - god who have been coerced into the evolution and development. Set - God helps those who help themselves, so it is - God and an example to strong.

Seth also - the god of isolation, loneliness and misanthropy.

Because he - the only god, and were drawn away from the rest of the gods, which of for his weakness and stupidity saw themselves his enemies.

So Seth - the one and mighty lord, leading off their ego, their fate and the future.

Seth - the one who cuts off and isolates to do so strong and godlike!

Seth has always been regarded by Egyptians as "satanic god" because before Osiris cult spread throughout Egypt (c. 4000 BC), Seth officially worshiped in a large part of Egypt, and there were many large and mighty temples dedicated to him.

It was only natural, since most of the Egyptian desert consisted of regions, and Seth was the master of the desert.

One of the many famous temples dedicated Setianizmu, was in town Tanis.

This temple was used as a focal point for the direction of energy in Seth one of its aspects "of the mighty god of war."

During this period, Seth was worshiped and glorified, even though he was seen war god cruelty, violence and bloodlust!

Also, many of the pharaohs and other powerful people were taking his name Seth considering him the greatest god.

But when the cult of Osiris in Egypt has spread like a plague, and demonic evil aspects Seth stood out more and more.

Because Seth on the basis of "their own intentions" killed Osiris and cut his dead body!

So fans of Osiris used the "evil reputation" Seth same way, as Christians in a few thousand years have a reputation Satan.

This went on for a very long time, until the name of Seth not be blotted out of the sacred scriptures and were not destroyed all the temples Setianskie.

Set in a fierce form of an enemy of the Egyptians, but also the god of foreigners and strangers.

Seth is still regarded as a terrifying and powerful god, but now text is known to us only by its destructive aspects, and he became identified with the dragon Allen, with whom, as previously thought, struggled.

Thus, Seth became the prototype for many of the "infernal imagery" of the future religions, for example, the Christian Satan!

II.6. Setiansky Ritual Discovery

This ritual is used Setianskimi breaking away magicians to start all of his rituals that take place after sunset, as Seth, the god of darkness and the night sky, it is best to call in the night.

Altar used in this ritual, is located in the south of the ritual mesta. 1. Setiansky magician begins meditation force, in which he vigorously

Visualize the seven stars of the Big Dipper (Ursa Major), the astral Seth impersonation, let your light shine on and through it to clean up those and make it stronger than before the upcoming ritual.

When meditation is finished, the magician takes the black or red (red - the color of Set-Typhon) altar candle and begins to pronounce the four named Seth-Typhon to order Setianskie call and send streams of force!

2. Turning to the altar (to the south), Setiansky magician visualizes executed evil eye, surrounded by a menacing storm clouds in the black night sky, at the same time saying the following:

"Erbet, my mighty lord, you - the god of wisdom and the dark mysteries, I cry to you and ask you to put the seed of knowledge in the dark depths of my black soul that I may in thy name and in doing godlike knowledge that you're giving me, freed my inner chaos fire from this pathetic form of space existence, to which I obliged! "

3. Setiansky magician turns to the east and to visualize the mighty Seth Osloglavogo image of God, holding a bloody two iron knives, at the same time saying the following:

"Io, Seth, about the cruel master, through the violence of the weak Gore showed unworthy of the gods that you are stronger than them, I urge you to awaken me from my forced to sleep and open my eyes that I may see through the illusions of space and illusion, the purpose of which - to pay off my inner fire, and so forever enslave my spirit!

Abide with me and banish the lie that darkens my feelings and let your truth Triumphs! "

4. Setiansky magician turns to the north, visualizes the seven stars of the Great Bear and feels dark and powerful presence behind this cruel Seth constellation, a portal to the astral Setheus while saying the following:

"Pakerbet, the god of gods, who gives the scepter Dyam that is called giving the wind exalts going on your way to the left of the great dark gods, I call to you, and I beg you to grant me a black scepter of power and complete domination over the dark emptiness, calling the future!

Let me, in your name, ride the mighty wind, so I'm your blessing reflected the glittering darkness of the black sun and became Heper-And-Set! "

5. Setiansky magician turns to the west and visualizes the horrific, majestic and huge neck, holding in the left foot caught the unworthy Osiris, at the same time saying the following:

"O mighty Ablanatanabla Suthek holding the defeated and Osiris enslaved caught in the clutches of his brilliant, I call upon you and ask you expel and kill the static and light power that wants to prevent my spiritual Evolution!

Abide with me, Ablanatanabla, and grant me the power of black griffin, that I, in your name, rose to power and won! "6. Setiansky magnetic switches back to the altar and left hand shows the sign

trident, at the same time with great enthusiasm and a voice full of strength saying:

"Ablanatanabla Suthek!

Seth - my father!

Seth glory! "

7. Setiansky magician puts his left hand and intones a prayer / vocation:

"O mighty Sut-hyuk, a Set-Typhon, a powerful Bepon-Beput Bata, whose magic is strong, in your name, I'm fighting against the cosmic gods and their creations! I wandered around for thousands of years and the creation of the demiurge was the instrument of the dark forces,

as I have served you, and my own will - overturn the cosmic order!
For I know that I am worthy of the night to appeal to your forces, with the help of my magic transforming reality by my divine will!
So hear my call today about Mr. Setnacht, and look at me with his black throne in Setheuse!

I'm going under your shadow, I call on Typhon, Python, Seth Erbet Io, Io Pakerbet, Bolhoset Io, Io Apomks, abide with me and fill my veins your black blood that gives me the demonic power and divine power!
O mighty Seth, I almost dark and the presence of your unborn soul and immortalized by my inner black fire, my own Sekhem!
Let me in your appearance and use your magic to dominate and control this world where I dwell, and through it shall be thine enemy control over the creation the gods are stronger than ever!

I am one with Set-Typhon!

Heper-And-Set! "

8. Setiansky magician takes a deep breath, and feels that he draws Setianskie energy are now around it to slowly exhale all air both mentally vibrating power word "Pakerbet."

9. Now Setiansky magician begins the main ritual!

10. Setiansky wizard completes his ritual, turning to the altar (to the south) and left hand making the sign of the trident, while saying the following:

"Erbet, grant me the wisdom and the knowledge that shall lift up my soul and liberate my spirit!

Erbet glory! "(X7)

11. Setiansky magician turns to the east and the left hand making the sign of the trident, at the same time saying the following:

"Io Seth, grant me the clarity and open my eyes that I may see through the lies and create the illusion!

Glory Io Seth! "(X7)

12. Setiansky magician turns to the north and left hand making the sign of the trident, at the same time saying the following: "Pakerbet, grant me the strength and the scepter of the future, make it possible for me

convert my soul, that I may thereby able to develop and connect with dark immortal gods!

Pakerbetu glory! "(X7)

13. Setiansky magician turns to the west and the left hand making the sign of the trident, at the same time saying the following:

"Ablanatanabla, grant me the strength and power, that I might win my enemies and forever govern their enslaved souls!

Ablanatanable glory! "(X7)

14. Setiansky magician returns to the altar and says the following:

"Seth has strengthened my will, and I stepped through the will of Seth!

My will - the law!

Seth glory! "(X7)

15. Setiansky magician extinguishes the altar candles.

The ritual is finished!

II.7. The ritual of separation

0. This ritual is used Setianskim magician when he finds it necessary to isolate and separate the few people from each other.

For example, the ritual can be used to eliminate unwanted element of any specific group, or the ritual can used to create disagreement and division between lovers or friends!

1. The ritual begins "Setianskim opening ritual."

2. Setiansy mag for a long time meditating on the purpose of the ritual, and then ends

meditation incense incense in honor of Seth!

3. Setiansky magician writes in red ink on parchment, the names of those he wants to separate from each other, one name written on the right side of parchment, and another - on the left.

4. Setiansky magician continues the ritual, reading four times over the next vocation parchment:

"I cry to you, O my mighty god Seth, who ruled over the darkness of the night, terrifying, invincible and all-powerful, I call upon you!

Abide with me, Typhon-Seth, whose wrath shakes the heavens and the earth, and throws in a shiver the whole world, I urge you!

Come to me, Kolkha Tontonon about you, loving confusion and division and hates stability and stagnation

Look at me and strengthened my will, so that with your help I could not share, monitor and isolate people, which is the point of focus of my black ritual tonight! Abide with Me, O lord of the Set-Typhon, Iaia Iakoubiai Erbet Io, Io Pakerbet Io Bolhoseth Basdouma Papatnaks Apopess Osesro Ataf Tatbraou Yeo Tattabra Borara Abrobreita Bolhoseth Kokkoloiptole Rambitnips and disseminate hatred and disagreement between NN and NN, to end up with hatred and conflicts were between! Mighty Bolhoset, the department of NN NN and stripped of their destiny, that they steel, as Seth and Osiris, filled with hatred for each other!

O mighty-Typhon Seth, the most powerful of all gods, hear my call, and the eternal wrath of black griffin let my will be done! "

5. Setiansky magician slowly tearing the parchment in the middle, at the same time saying:

"In the name of Seth, I separate forever from NN NN!

Seth hates Osiris, so he will hate the NN NN!

It is my will, and it is accomplished!

Seth glory!

Typhon glory! "

6. Setiansky magician burns a piece of paper, and dispel his ashes to the wind, and another piece of paper rolls in a lake, sea or well.

7. Setiansky wizard completes the ritual of the traditional way.

II.8. Curse of Set

0. The ritual begins Setianskim opens ritual.

1. Setiansky magician creates with beeswax hollow like (the doll) representing the enemy.

Inside the doll magician puts a piece of parchment on which he red ink wrote the name of his enemy (if the mage has access to hair, blood, nails or enemy, he also places the astral chain of the enemy inside the hollow of the image).

2. Setiansky magician draws the enemy's name on his chest puppets and Seth pentagram on it the back.

Magician picks up the doll, holding it in his left hand in front of him, and says, following:

"Oh lord of darkness, look at my feeble and impotent enemy NN, which I am proud of your son / daughter, caught hold of my left hand, and take him / her vitality and soul as a victim of this hateful dark night!

Turn Ka NN against him / her, fall upon him / her Jet, fall upon him / her Ba, on my great and mighty lord Setnakt!

Let swarms of evil spirits NN surround and attack his / her heart!

And may he / she will feel the terrible fury of Set-Typhon! "

Magician puts the doll on the Alter and says: "Glory to Seth!

Typhon glory! "

3. Setiansky Typhon magician draws blood (the blood of a pig or a donkey) the following

pentagram and the words of power on the floor in front of the altar (the pentagram should be sufficiently large enough to circle that surrounds it, there was a minimum of 1.5 meters in circumference)

4. Setiansky enemy magician puts the doll in the middle of the pentagram, which he painted on the floor, and sits on the floor in front of a pentagram, from black meditation. During this meditation magician focuses on hatred he feels for the enemy, and try to enter a state of rage and hatred, as soon as possible.

Mage finishes black meditation by saying the following:

"In the name of the black vulture Seth NN my enemy will be destroyed!
Ablanatanable glory! "

5. Setiansky magician seven times utters hateful voice calling over the next doll enemy:

"Mighty Typhon, O thou rule over legions of darkness, Abide with me, and let your black flame will give strength to my curse!

O lord of the gods Seth, scathing, bringing the death lord of the storm, the ruler of the southern throne, God nightmares shredder false gods killer weak, bringing chaos lord strong, I, your proud son / daughter, I call and pray your destructive power of the dark night of vengeance!

I brought my enemy NN thee, O mighty Seth, and I give him / her life

you as a gift and the establishment of an astral connection between you, so that you eliminate those who

stood up on my, your faithful servant, the path leading on your dark path!

Almighty Set-Typhon, Abide with me and destroy my enemy unworthy

NN, for I - your loyal warrior who fights in the name of your gods, and with wins! Bolhoset Oh

great, forsake his dark kingdom, and look at me, strengthened my

my hatred and anger, that I could only wish to kill my enemy NN!

Ablanatanabla about the great vulture, let your eternal darkness of night darkens

living fire NN, which were slain thy claws tear his dirty soul!

Io Seth, cruel master, bled and your demonic NN

Master a desire of his senses, so that his / her days as his / her nights were filled with horror, fear and nightmares!

Erbet, Mr. Black Flame, let the winged wind bury NN, my

Worst Enemies in black sands of the desert, and let him / her to disappear forever perpetual darkness of oblivion!

Paketbet, the great king, curse NN, my present, and because of your enemy, and let him / she tasted the fruits of the infernal core of the fire of hatred!

Let me, with the ultimate goal - to rise to the existence of your

level, to fulfill my revenge, and cast my enemy NN in the cold embrace of death!

Great Set-Typhon, Abide with me and destroy NN, unworthy servant

Mountain, and let perpetual darkness of death cover his body and soul!

Typhon-Seth, consume the enemy! "

6. Setiansky magician brings an iron needle, which he blessed in advance name of Typhon, and places on the altar, saying a prayer over the next doll enemy:

"With the seven stars of the Big Dipper, I Typhon-Seth!

I have chosen and blessed, obsessed with Seth, I have the power to condemn my NN enemy to death!

NN, I bring it your shadow and destroy your soul hate Typhon pierce your heart! "

7. Setiansky magician sticks a needle in the heart of the enemy dolls placed in the center pentagram painted on the floor at the same time saying:

"Kolkha Tontonon, destroy my enemy!"

8. Setiansky magician takes a ritual dagger, placed on the altar, and raises high above his doll enemy, saying:

«NN, in the name of Set-Typhon I take your life!"

Magician cuts off the head dolls enemy ritual dagger and clearly visualizes

Dying your enemy, at the same time saying the following:

"Kolkha Tontonon Bepon Bath!"

9. Setiansky magician puts a headless doll with its head in the black box.

Magician raises the box, holding it with both hands, and says the following: "As NN destroyed, all unworthy people who dare to stand up to

my way will be destroyed!

Set-Typhon, give me a strong, God-like power and ability to defeat all my enemies!

Seth glory! "(X7)

10. Setiansky wizard completes the ritual of the traditional way, washes Tifonicheskuyu pentagram, which he painted on the floor, using rainwater collected in advance.

To this ritual curse had full effect, pierce and beheaded

doll and a box in which it is placed, placed in front of the door to the enemy or the home

another place where the doll will be safe from detection and comes into contact with the enemy.

II.9. Three Setianskih Festival

The following text describes the three main Setianskih holiday and three brief but strong vocation / ritual that Setiansky magician can use to direct the flow Setianskih force this holiday season (all these callings and rituals used during the celebration of the Three Setianskih holidays begin "Setianskim opens ritual").

First Setiansky holiday - "celebrating the uprising against Seth Osiris"

which is celebrated on this day 22 Martan Setianskie mages can summon and direct the energy of Set,

uttering words of power, which are the secret names of Seth.

Magician stands, turning to the altar, which is placed in the south, and seven times pronounces the following call:

"I urge you, Seth, Typhon, Baal, Ash, Teshub, Set of Dahlke, Seth of Kharga, Seth Ombos of Seth of Oksirhinchus!

I, NN, call on you, O horrific Kolkha Tontonon Seth!

I urge you, Mr. Apomks Friourigks Beptu!

Hear my cry, Typhon Seth Kolhlo Pontonon Sahaoh Ea Io Io Bolhoset Erbet

Neuti Iao IAE SYKE Io Io Abraot, Seth Hreps!

Come to me and hear my prayer this rebellious night!

Get out of his throne, who is a mighty kingdom Setheus!

Get out of my dark house, where your words - the law, and almost me, your proud son / daughter, strengthening its presence and educate energy!

I, your son / daughter, created out of your blood shed in battle, call your name - a word of power - and please be with me this blessed night!

Set-Heh, Setnakt, Sutek, Beth, Bolhoset, Sut, Ablanatanalba-Seth, Seth Hereps, Bath,

Bepon, Kolkha Tontonon, Lerteks, be with me in this place, the reflection of the center of the temple

soul, and tonight is flooded my senses thy dark vidéniyami and dreams!

Let my whole existence to be riddled with your presence, O

Seth powerful, and forever darken and strengthen my soul!

Abide with me, oh great Seth!

For you are close to me, and I become Erbet!

And you crossed me again and took his place in Setheus, and I remember you

I turned and I became Pakerbet!

I, in the name of Seth, a proud and lonely god who, instead of being / veins wants to become forever / Heper!

Heper-And-Set! "

The second big Setiansky holiday - a "Day of birth of Seth," which

July 29 is celebrated

On this day Setianskie magicians enjoy a festive table for the glory of Set.

Food should be of products dedicated to Seth, such as eg fish,

pork and watermelon.

Shortly after midnight, the magician stands in front of the altar seven times, and says the following vocation:

"O mighty Seth, the son of a terrible Nuit force here, filling in your name my heart with hope in this dark and terrible night!

Let your dark shadows fall around me and grant me thy protection, O the great Seth!

The day that all in your power, called Naktab, and in this I will Naktab invite!

So grant me my sense of power and the ability to re-create my own

spirit, that I could now rise to power and become Heper-And-Set, O almighty Ablanatanalba-Set,

guide me in my battle with my

forced weaknesses, so that I could win, and in your name, to become Pakerbet!

Ahahor Ahhor Ahahahptoumi Hahho Harahoh Haptoume Chora Hoch Aptoumime
Hohaptou Harahptou Hahho Hara Hoch Ptenahoheou!

Seth glory! "

The third big Setiansky holiday - a "murder of Osiris," which
celebrated on October 16

This day was the murder of Osiris, who was buried in the city of Abydos. All the gods,
except Seth killed Osiris, grieved that day, because they knew that their fate
- Too late to be destroyed and die!

Setianskie magicians celebrate this happy day, because it represents
triumph over the dark forces of the natural order!

Setianskie magicians buried Osiris doll at the beginning of the day. The doll should be
necessarily made of clay or ceramic.

On the front of / chest doll should be representation of the sign of Osiris, and on the back
side / back dolls - are carved the names of the personal enemies of the magician!

Later - at night, just after midnight, when there is a ritual - the tomb of dolls
opens.

Magician takes the doll in his left hand, and turns to the west, saying
calling the following:

"I - Ablanatanalba, the mighty griffin, which keeps the loser
Osiris caught in its claws!

I - Abriaot Alarfoto Seth, whose boundless power over the realm of the gods is total and
whose pure will, reinforced dark awakening, has the power to destroy the unworthy
Gods!

Ozoronofris - dead, weak god, the former ruler of the world one day!

I look at his body and see that I'm immortal!

I won Osiris, I see that I can crush their feet army
cosmic gods!

I look down at you, not coming under the shadow of the mighty Seth, and bear
My own weaknesses in your body!

I bury and send energy that darken my feelings in your dirty soul!

The name Mirazus, so be it!

With the name of Seth-Heha, shall be defeated by the divine! "

Magician repeats this call seven times, and then in the name of Seth breaks the doll
which now contains all the energy that he wants to banish from his soul and spirit. In this
, the magician passes these negative energies enemies whose names are written on the back
dolls.

When this happened, the magician turns to the north, and says the following:

"My father, the almighty Seth, cleaned me and strengthened my soul, and for the sake of it, I
I swear to defeat the cosmic order!

I deny the existence of static and instead choose Heper Wen!

My father gave me the scepter of the future, whose name Dyam In the Name Erbet, I own
emptiness, calling the future!

Seth glory! "

The ritual ends with the burial of a broken doll magic of Osiris. If
the purpose of the ritual was causing harm to any separate enemy, broken doll
buried near the enemy's home or in another location where he / she will be!

II.10. Words of Power / Names Set-Typhon

The following text contains some descriptions and explanations of some secret and magical name of our lord Seth!

When possible, the translation of the different names given in the text below.

Setianskie mages can and should use a different name in the great Seth

their rituals, for different names Seth - it's Words of Power that call and pull over a Setianskie streams of force.

Osiris defeated Seth - the winner!

Glory Ablanatanalbe!

- Set-Heh (Set-Heh) = Seth eternal.
- Setnakt (Setnakt) = Seth powerful.
- Setekh (Cemex) = Drunk.
- Erbeth (Erbet) = Set - creator of new ideas.
- Beth (Beth) = Seth.
- Pakerbeth (Pakerbet) = I lifted up my soul to the level of Set.
- Sutekh (Sutekh) = Seth.
- Bolchoseth (Bolhoset) = Baal, the Lord of the attacker as Seth.
- Lertekh (Lerteks) = secret name of Typhon. • Kolchoi Tontonon (Kolkha Tontonon) = secret name of Set-Typhon.
- Seti (web) = Man Seth.
- Sut (d) = Seth.
- Ablanathanalba (Ablanatanalba) = Set in the image of the neck, the winning of Osiris!
- Io (Io) = Seth.
- Sutk (night) = Seth.
- Apomx Phriourigx (Apomks Friourigks) = Set-Typhon.
- Beptu (Beptu) = Typhon.
- Set Chereps (Seth Hereps) = Seth as Mr. Rain.
- Sut-Hek (Sut-hyuk) = Seth.
- Bepon-Beput-Bata (Bepon-Beput Bata) = Set-Typhon, lord of black magic.
- Pyripeganx (Piripeganks) = Lord of the fire fountain.
- Bepon (Bepon) = A magical name of Typhon, has power to create illusions.
- Bata (Bata) = Seth.
- Io Seth (Seth Io) = Seth.
- Xeper-i-Set (Heper-And-Set) = I get Seth.
- Suti (Essence) = Set.Kagiri Ushumgal

Copyright © MLO Anti-Cosmic Productions 2002

The publication of the Order of internal MLO,

Order of the Temple of the Dragon HaosaPerevod Ecclesia Tenebrarum © 2008

III.1. Ama Ushumgal Anna

At the beginning of darkness reigned, and all was chaos.

Tiamat, the mother of chaos, with Absu, the father of the depths, ruled in eternal darkness and perfect silence.

Tiamat and Absu have created original ocean of chaos.

Absu sweet water mixed with the salty waters of Tiamat, when he dreamed of dark dreams.

But the dreams of two of the oldest energy impure, alien chaos began to take shape in the darkness.

These evil forces have increased in strength.

It happened on its own, without waking the mother and father of the abyss of chaos on their dark slumber.

From the impure forces that took shape in the darkness, began to appear dirty gods rebels.

From the forces of alien chaos gained their shape, unworthy bastard gods of light

began to appear.

Among those was one of the new gods, the strongest, named Enki.

Enki was the master of the bastard gods.

Enki became the king of the gods unworthy.

And perfect silence ceased to be perfect, because the eternal night was broken cries bastard gods.

Absu, the father of the depths, awakened from a nap and was furious.

Tiamat, the mother of chaos, awakened from sleep and filled with hatred.

With disgust, they looked at the new gods.

Eyes full of hatred, they saw how multiplying bastard gods.

It saddened mother Tiamat.

It has fulfilled his father Absu vengeance.

Even Enguri black waters of the abyss, could not stop joyous laughter of the gods-the bastards.

Even the black abyss of fog could not hide the presence of the new gods.

The behavior was disgusting bastard for a father depths.

Absu raging, full of hatred for the behavior of the new gods were inappropriately.

In his fury, he turned to the dragon Tiamat, chaos, and said,

"The behavior of the gods, the bastards disgusting to me, because I have no more rest, and there is no

I sleep in the dark.

I will destroy, I destroy, I will destroy what they have done, that the purity of chaos was restored to once again we can see the darkest dreams. "

Upon hearing these words, Tiamat was filled with joy and shouted to his wife:

"Destroy them, created from my dreams. Their actions are disgusting to me.

Destroy these gods rebels, my husband, and my arms will see you again

Powerful dark dreams. "

When I heard this Absu, his face beaming evil that played on his to the gods, the bastards, to his own hideous offspring.

When new gods saw his father Absu, enveloped aura of hatred, they filled with fear.

They rushed to Enki, his king, and told him: "The abyss is ready for war, and the all-powerful dragon of chaos utters curses retribution. "

Hearing this, Enki filled with fear. But being the king of the new gods, the most vile and insidious among them, he said to his servants:

"Let's poison the water depth and the power of the ring in the darkness of the abyss, it also brought our

light into darkness, blind to the fact of our father Absu.

Let us destroy it with our common joint forces, for Absu proud and does not expect cowardice.

Let us will attack from ambush, and our magic Absu plunge into the deadly water that he always had dreams of death. "

Absu, the father of the depths, risen from the abyss and ready for battle, but the treacherous gods light blinded him and poisoned his water.

They attacked Absu ambush and left him in a death dream.

Disgusting bastard gods were filled with joy and enthusiasm they copulated with each other in order to create a new life.

So the gods of light celebrated his treacherous victory, and the king of the gods, the bastards insidious Enki said to his servants:

"To build a temple, and to profane the name of our dead father, said to be the temple in the name of Absu. Let us make this church a dirty life, which will counteract the chaos ".

Upon hearing these words, the rest of the gods were filled vile joy.

On the very spot where they were defeated by treachery Absu, they approved the temple.
To desecrate the chaos, they called the temple of Absu.
In the temple of Enki Absu lied with Damkinoy whore.
In the temple of Marduk, Absu was born.
In a dirty temple of Marduk was born the son of Enki, the son Damkiny.
From the womb of a whore Damkiny Marduk was born, and all the gods of the world have brought
their
gifts to him.
All gods are bastards-light bestowed upon Marduk his strength.
Marduk was the strongest among the gods, the bastards, in the same cowardly and treacherous,
Like his father Enki-cheater, was Marduk.
The mighty Tiamat, the mother of chaos, Tiamat, the mother, the great dragon, filled
rage, filled with hatred, climbed out of the darkness, full of anger and her cries
rang out in the deep, were heard in the darkness.
Tiamat cries were heard in the Nahr Mattar, and they were like a storm,
affecting all of the soul, except her devotees, are in the Da-Ra-Ku-EU Kuga Bar Sheg.
From the darkness of the cave Yes-Ra-Ku-EU Kuga Bar Sheg came to Tiamat spirit of retaliation.
The spirit of revenge Tiamat said:
"Your husband was killed by the gods-bastards killed Absu abominable gods-
bastards, they killed his betrayal of our father, his mud they
desecrated the darkness of chaos.
Avenge the same for our beloved Absu, a mother of chaos.
Avenge the same unto them, O mighty dragon. "
Upon hearing these words, rejoiced Tiamat, and she cried in the darkness:
"It is time to revenge, hatred winds will rage, and fire damage
burn all living things.
The spirit of revenge awakened me from sleep sorrow, and now we will avenge his father
depths. "
His magic Tiamat convened living darkness.
She called evil demons and gods of chaos, and they all gathered around the throne dragon.
In a rage, they conspired, expecting battle, in wrath and fury, they were advised
planning to move voyny.Mat Tiamat, hateful, said the ancient curse and its magic
called Hubur, Hubur - High Priestess of Tiamat Hubur - creator of the demons.
Tiamat said to her:
"Create legions of retaliation, create chaos demons, create gods of destruction,
for I, Tiamat, the mightiest and most ancient of the gods of chaos, require new blood
the gods as a sacrifice.
Create an army of warriors of chaos, which will take revenge for the death of Absu.
Create Avengers chaos, my faithful Hubur and avenge sorrow dragon. "
Hubur, violent shade of Tiamat, the dragon bowed before the throne, and his black
magic dragon-called monsters with sharp fangs.
Poison instead of blood she filled their bodies, fierce giants of the Dragon clothed
She was horrified.
She surrounded them glow of terror and made them gods, and those who are determined to be
confront them, would have been destroyed.
Hubur called Hydra, Raging Dragon and Lahamu, the great lion, fierce
dog and man-scorpion.
Powerful demons of the storm, the man-fish and kozlorogogo carrying
merciless weapons and knows no fear in battle.
Eleven of the gods of chaos are both given.
When all was ready, Hubur knelt in front of the dragon Tiamat.
Tiamat, the great dragon, Tiamat, the personification of primordial chaos, exclaimed,
voice full of hatred:
"Hubur, my faithful priestess, I'm quite happy that you created, but who

These eleven lead to a complete victory and bring the broken souls of the gods-bastards my sacrifice? "

In response to a question the dragon of chaos Hubur his black magic called his husband, she called on the Grand Prince of Chaos, captain of King.

Before the throne Tiamat, she praised the King, and in the name of Tiamat, she chose King the leader of the army.

Hubur elected King to lead an evil army to take up arms in the battle, command of the battle she passed into the hands of King.

Hubur allowed the King to take his place on the council, and before the throne of Tiamat she said to her husband, the powerful King:

"I cast a spell, I made you great among the gods, I filled the hand your power over all the gods, you are now more powerful than ever, my husband. Let them be crushed dirty bastards gods beneath your feet. "

Hubur King gave the Tablets of Destiny and pulled them firmly to his chest.

Tiamat herself exclaimed:

"Now King is ready for war, King - the avenger of our death Absu."

Legions of Chaos armed for battle against the gods rebels, disgusting creatures of Tiamat.

Dirty rebels gods again horrified, their god Enki shaking with rage and fear.

Enki hid in fear and crying tears of blood on his throne, for he knew that no one can resist the wrath of the mighty Tiamat and survive.

Craven Enki, the crafty god, summoned his servants and told them about the charms, great dragon who directs them.

Enki told them about eleven, created by the will of Tiamat black magic Hubur.

He told them about the legions of retaliation, which, under the leadership of King prepared for war, and when all the gods of the world heard this, wept blood tears, for they did not know who would have dared to answer the legions of death,

who were under the command of King avenge Absu. Kovarnye gods were silent, and the shadow USMU 11 fell on them.

But Anwar, the eldest of the gods, the bastards found a way out.

Anwar asked Enki and said to him:

"Those whose strength is immeasurable, will be protector of his father.

Someone who will fight the chaos - Marduk, the hero. "

Hearing this, Enki called his son Marduk, and said to him:

"O Marduk, my devoted son, listen to his father, for the shadow of death fell on all of us. Mother Tiamat, the evil dragon, declared war on us, came from her dreams. She attracted legions of chaos and darkness that are ready to shed our blood.

You, Marduk, our last hope, for among us who are not used to the dragon, no do not dare to fight with the soldiers of Tiamat, who is King.

I, Enki, I want you, Marduk, the strongest of all the gods, protect us from the fury dragon. I want you, my son, defeated Tiamat. "

Marduk, being full of hatred to the forces of chaos, swore before the throne of his father, mother Tiamat answer war, using the same power, which bestowed upon his gods.

Hearing this, the gods rejoiced, but Marduk, skilful among the gods-bastards gathered them and presented them with their terms under which it agrees to command srozheniem against the forces of chaos.

He told his father and all the other gods:

"If I, Marduk, Enki's son, and I will fight with Tiamat, I need blessings and powers of the gods.

I, Marduk, exalted far above all, I want power over the highest throne, because if You do not extol me and do not do the Almighty God, then my strength will not enough to deal with the chaos and death must overtake us all. "

The gods, fearing the coming of the war, decided to accept all requirements of Marduk.

They built temples in honor of the mighty Marduk and praise his name.

They proclaimed king of the gods Marduk and gave him the scepter, throne and possession.

Gods bastards armed Marduk powerful weapon.

They were armed with bows and arrows Marduk.

They were armed with an ax and a sword of Marduk.

They are armed Marduk lightning and fire.

Using the new powers, an insidious Marduk created a network of light to ensnare their enemies.

Marduk called the four cosmic winds, he created a whirlwind and storm, to protect themselves from the fury of chaos.

He had sent these winds on the mother dragon to bring it into disarray.

Marduk, ready for battle, called the mighty gale. Surrounded protective whirling, he flew over the army of darkness.

Marduk was brought before the throne of the dragon.

Before the depth of the chaos brought Marduk, at the throne of chaos, it is the mother Tiamat again descended into the depths.

Face to face with the dragon, Marduk declared war.

Not Kneel down and dirty Marduk dared to stand before the throne of Tiamat.

Umm Ushumgal Sumun Tiamat¹², the mother of chaos, full of rage, full of hatred, glanced at the rebel Marduk.

Through the eyes of death, a look of hatred, he looked at his son unworthy of Enki.

Tiamat sang a song of death, she cried conspiracy.

11

12

Death.

Ancient Tiamat, the Great Dragon (shumersk.). Tiamat said ancient spell and attacked Marduk his black magic.

Son of the gods, Marduk skillful, was full of fear.

Eye of Marduk was gushing blood.

Marduk was flowing from his mouth red water of life.

Marduk was oozing out of his ears divine blood.

Marduk was screaming in pain and slowly drowning in his own blood.

Sixty demons tormented body Marduk.

Seven demons drank the blood of Marduk.

The great dragon, the mistress of chaos, seated on a throne, laughed and jerk Marduk and anguish.

Legions of Chaos, vedómye King, surrounded by Marduk.

Sons of hatred, malice daughter surrounded Marduk.

Marduk, full of fear, he saw the shadow of death, approaching him.

Desperate and depressed evil surrounding him, Marduk urged their cosmic winds.

He called on his storm and had sent them to the demons.

He threw light on its network of Tiamat.

The dragon of chaos, full of hatred, shouted ancient curse.

Now Marduk fought head-on, and he had sent the four winds in the face Tiamat.

Code Tiamat opened her mouth to cry out in anger, Marduk sent cosmic winds into it to she could not close her bloody mouth.

Mother Tiamat, the greatest of all, Marduk shouted:

"How can you hope to kill something that never lived.

How can you beat that was never born.

I, Tiamat, was everything when it was nothing.

I am the rules before there was death.

I - the emptiness and the eternal darkness.

I - the chaos, the destroyer of all order and the mother of nothing.

How can you, Marduk, the only son of my stillborn dreams
all hope to rule forever.

First of space was chaos, and when the cosmos would fall again everything will be chaos.

Well, rejoice the victory of his short-god bastard, for I, Tiamat,
anyone who has seen the first signs of fate, I know how this war.

Enjoy our small victory, Marduk, for when the lights and new gods are
destroyed, I'll edit again. "

Marduk, Tiamat, for fear of a mournful voice, let the winds of space in its
guts to tear it from the inside.

But the mighty Tiamat, the dragon of chaos, did not utter a cry of pain, just laughing
sad laugh.

Marduk, the new king of the gods, full of fear, he sent out arrows of light and ripped
the inside dragon.

Arrows Marduk insides ripped dragon and shared what was inside.

Laughing, she fell down the mighty Tiamat.

Laughing, she fell asleep chaos mother's death.

When the troops of King saw the fall of the dragon, it confused them. But the supreme
Priestess of chaos, invisibly prisutstvavshaya in battle, demonic witch Hubur,
who was watching the battle, turned black by the wind.

Before the shed blood of Tiamat touched the ground, before the spilled blood
the dragon of chaos was desecrated dirty Marduk Hubur collected the blood of the great
Dragon and carried to places unknown light bogam. Predannaya Hubur, the mother of a black
magic, evil witch Hubur claimed the blood
dark edge and splashed into the endless void.

From the blood of the dragon rebelled powerful kingdom Wrathful Chaos.

From the blood of the ancient chaos of the adult Avengers darkness, that shall avenge the fall of the
throne
dragon.

The mother's blood dragon was spreading, and so all the chaos surrounded what was to become
cosmos.

In the darkness of violent chaos reside evil demons, eager in anticipation.

Sinister Marduk, unaware of the deeds Hubur, not knowing about the new demonic
kingdom, stood near the body of the "dead" dragon and collect their weapons.

For the one who "killed" Tiamat, was cast down King.

King, the last of an ancient race.

King, Dragon Avenger, burning with hatred, ready for battle, but before

What a great warrior King joined the battle against the undignified Marduk, before King
purposed to plunge into the waters of Marduk's death, he was caught by the army of the gods-the
bastards.

King was defeated legions of crafty gods who dared to appear.

For when the dragon "died", and eleven, created magic Hubur scattered,
Bastards fulfilled courage.

Mighty King was bound burning chains.

Dirty Marduk stole the Tablets of Destiny from the chest to King and decorated them his chest.

But the chaos of demon prince laughed dirty Marduk and said:

"On the cowardly dog, it seems, your cunning saved you this time, but I

Lord of Chaos troops, saw the Tablets of Destiny and know how to end the struggle between
cosmos and chaos.

I looked at the black plate and saw how your own creations turn around
against yourself.

I saw that the servants of the blind rage of the sword will open the gates of thirsty gods waiting for the day of wrath.

I, King, saw those who vedóm spilled my blood, revenge for original chaos, defiled you.

The dragon will rise and I King, revenge.

So rejoice as his brief victory, for the victory of chaos will be eternal.

My nemesis - the legacy of my blood, and eternal hatred in my blood.

So rejoice as their victory, Marduk, because when the day of wrath, your blood shed in my honor. "

Hearing this, Marduk ordered his men to withdraw and shut King.

He ordered the King in chains in a dark cave USMU.

All of a crowd gathered around the new gods Marduk and glorify him.

Marduk, despicable bastard, his sword cut off the head of dragon.

He cut her veins, and when he saw it, his father was filled with happiness and joy.

Marduk, looking at the body of the dragon, decided to create the universe out of the trunk of mother dragon.

He cut it in half and made from one half of the sky.

Of the other half he made the earth

Marduk set guards to keep invade his creation of "those who

is out "for Marduk sensed hate those that took place from the spirit dragon blood.

He built a wall to protect their creations from the gods Wrathful Chaos.

Marduk set the locked gate to the sea of chaos is not flooded the universe.

He put the watch gods and approved them constellation.

Marduk created a year and a day and gave the gods controlled planets.

The son of Enki created the sun to shine by day and the moon, illuminating noch. Vse praised the gods Marduk and gave him the title of "god of creation."

Marduk rejoiced honors, has decided to create man, and that he also dignify and worshiped him.

Marduk to his father Enki's tale:

"Blood I link together and form a skeleton.

I will create the first man, whose purpose will be to worship and serve forever. "

When Enki heard this, he was proud of his son and called on other gods,

Marduk devoted to them in their plans for the creation of man.

The gods Marduk heard plans to create a person who will worship them, and fully supported his plan.

Artful Marduk was pleased and addressed the assembled gods:

"Who of you is willing to sacrifice himself in order to man was created by our faithful servant? How many of you will shed their blood to create slaves of our blood and mud?

For the creation of man I need the blood sacrifice of blood and life of God, for to give life to man from clay, God must be sacrificed. Which one of you is ready die to realize desire higher divine assembly?

Hearing this contemptible demiurge, treacherous gods were afraid, for none of

They are not ready to sacrifice themselves in order to fulfill the desire of Marduk.

But the gods of the IGIGI, the cleverest of all the gods, have found a way out. They said Marduk as follows:

"Let us sacrifice the one who declared war on us, let us kill him, made fun of us.

Also shed blood of us who predicted our doom.

The warlord chaos, bound us may die, appeared to our new servant.

We can kill the King, to cast our faithful servant - a man. "

Hearing this, Marduk cheered and ordered the meeting to deliver the King of the gods.
Dirty rebels led King out of the dark cave USMU.
Proudly standing in front of the great King despised the gods.
Sinister Marduk said to him:
"You, who predicted us to our death, now he will die.
Perhaps the power of the forces of chaos and the power is not as great as we anticipated.
Great King must be blind, since not been able to see his horrible death
in the Tablets of Destiny. "
After hearing this, King smiled sadly and replied:
"I, the King, saw the death of their destinies in the tablets, but I have also seen their
revival, for that is death for us who are out of the chaos, but a short rest.
We were the first, and we will be the last.
We - those who have never lived and will never die.
Spill my blood, treacherous Marduk, for the very blood that flows through my veins,
Once thee fall, for my eternal hatred, as well as my desire for revenge.
Rejoice, dirty god-rebel, his small victory, because the penalty for your
crime would be a terrible and eternal. "
Hearing this, the present gods were furious with their swords and dissected
King of the powerful body to pieces.
Sinister Marduk cut veins King and his blood mixed with clay, so
molded human body.
His bad breath he breathed into the human body, in order to fill it with power and
engender life in it.
Man was created, and all the gods praised the gods bestowed upon Marduk Marduka. Prezrennye
forty of his titles and magnify it by making
master over all space gods. And where before there reigned indefinitely
chaos reigned space now.
But because of the external borders of the cosmos Wrathful Chaos gods, the ones that rose to life
their dragon blood, watching the creatures of light and waiting for the day of wrath.
They are waiting for commands eleven princes of chaos to invade the domain of
god-demiurge, to bring the black flame of death and for all destroy the fading
spark of the gods-creators.
But the dead dragons are not the only ones who craves revenge and waits for the war,
staying there, beyond the outer limits. It was also written that the creation
Marduk, driven by the blood of King, will open the gate from the inside.
It has been said that man is created from an evil blood, to turn against their
creator, for impotent Marduk made a fatal mistake when he created man out of
Blood King, the ruler of the demons forces of chaos.
For, through the blood of people instead of King in the depths of his soul black fire chaos.
In the depths of his soul, a man carries the seed of anti-cosmic hatred.
For human blood is the blood avenger, and the hatred of man - hate King.
Among the elite, vedómyh blood of chaos, there are those who are blessed with powers
ancient gods of chaos.
These chosen, the ministers of wrath "dead" gods, there are those who unlocked the gates
from the inside and will enter them waiting outside the cosmos.
For the creation of Marduk is nothing more than a stinking island surrounded by an eternal
sea of chaos.
The sea of chaos - the blood of the "dead" dragon.
On the other side of the wall that exists eleven Avengers chaos are in waiting.
Eleven and their legions of waiting for the opening gates to restore the rule of
Chaos, the former first.
For when the gods of vengeance, Wrathful Chaos warriors, tear-gods bastards when
Fury dragon of chaos destroy the rebels and their dirty generation, our almighty
mother-dragon Tiamat, will rise from the sleep of death.

Primal darkness and silence again spread everywhere.

Triumph over the space of chaos will last forever, and the forces of chaos rule will again be absolute.

Silim-Madu Ama Ushumgal Anna.

Silim-Madu Sumun Mummu Tiamat.13

13

Yes reunite Mother Dragon.

Yes reunite Ancient Parent Tiamat.

III.2. The ritual of opening

0. The altar is located in the west.

1. Mag gets turned to the altar, takes the ritual bell ringing and eleven times.

2. Altar candle lit in the name of Tiamat.

3. Magician directs ritual dagger on the altar and a strong voice says:

"Tiamat, the all-powerful mother-dragon, the glory! Glory! Glory! "

When it is spoken, the magician draws a black star of chaos in the astral plane in front of him, simultaneously vibrating power word "Ushumgal" .4. Mac turns to the south, raises the ritual dagger and says:

"Absu, the depths of the great king, the glory! Glory! Glory! "

When it is spoken, the magician draws a black star of chaos in the astral plane in front of him, simultaneously vibrating power word "Ushumgal."

5. Magician turns to the east, raises the ritual dagger and says:

"Hubur, High Priestess of chaos, the glory! Glory! Glory! "

When it is spoken, the magician draws a black star of chaos in the astral plane in front of him, simultaneously vibrating power word "Ushumgal."

6. Magician turns to the north, raises ritual dagger and says:

"King, captain of the anti-cosmic, thanks! Glory! Glory! "

When it is spoken, the magician draws a black star of chaos in the astral plane in front of him, simultaneously vibrating power word "Ushumgal."

7. Magician turns back to the altar for his third eye ceremonial dagger while reading the following call:

"The four gates in the dark dimension of chaos are now open, and in the name of Tiamat, Absu, Hubur and King, anti-cosmic currents flow freely! "

Magician puts the tip of a dagger in the cup filled with wine placed on the altar, and continues to read as follows:

"In the name of the dragon of chaos, I call upon the gods terrifying nothingness and filled water depths!

Abide with me, about the nameless and formless demonobogi, ruling over the eternal darkness of the Wrathful Chaos!

Wake up from your sleep dark and hear my call!

Abide with me, most devoted servant of the dragon of chaos, and mail me the presence of your dark shadows!

Protect me from the attacks of the cosmic gods of dirty energy and banish the gods, Rebels with this ritual space!

Abide with me, O ye of the day waiting anger, and let the black fire chaos burning in the depths of my black soul burns stronger than ever!

In the name of Tiamat, I urge you, as the messengers of eternal darkness, abide with me and cleanse my soul withering fire flame chaos!

Let the space dirt that flows in my veins, will be destroyed, and in the name of the all-powerful mother-dragon, let the blood of the great King again awakened to life! "

8. Mag loaded energy drinks ritual wine and says the following:

"The Blood King, she lives in my veins, and in the name of the Wrathful Chaos, I am filled with the power of eternal darkness!

I, NN, ready to start my black ritual, so with the blessing of the gods of chaos my

Magic took all his strength of dark visions of sleeping mother dragon! Thank Tiamat! (X2)

Absu glory! (X2)

Glory Hubur! (X2)

Glory King! (X2) ».

9. Can now begin the ritual!

III.3. The final ritual

1. Magician turns to the altar, raises ritual dagger and says:

"Silim-Madu Ama Ushumgal Anna!

Silim-Madu Sumun Mummu Tiamat "

2. Magician turns to the south, raises the ritual dagger and says:

"Silim-Mada Al-Dah Absu!

Silim Madu-A-Tuku Absu! "

3. Magician turns to the east, raises the ritual dagger and says:

"Silim-Madu Ummah Hubur!

Silim Madu-Ning-Max Hubur! "

4. Magician turns to the north, raises ritual dagger and says:

"Silim-Madu Gare Du King!

Silim Madu-Ku Kuga Ur-Sag King! "

5. Magician turns back to the altar and says:

"Dragon made his mighty spirit, I - a dragon!

Glory Tiamat!

Absu glory!

Glory Hubur!

Glory King! "

6. The ritual is complete!

III.4 Azerate 218

Azerate - the hidden name of anti-cosmic gods, the key to the gates of the last dark measurements.

Azerate - esoteric name of eleven anti-cosmic forces, which mentioned in Sumerian haognostitsizme and kliffotic Kabbalah.

The very name Azerate (Azrat) - is encoded numerologichekaya formula that means 218, that is $2 + 1 = 8 \cdot 11$.

Anti-cosmic forces that are fighting the tyranny of the cosmic order, whose

The number 10 can be described as individual demonic eleven, which

their directions counteract the cosmic forces that have always been slaby.No name Azerate unites eleven anti-cosmic forces of chaos and turns

odinnadtsatiglavogo in the black dragon, and so these powers shall be terminated become more concentrated and full of vigor.

For eleven when combined, they become odinnadtsatiglavym

dragon Azerate that their joint efforts can turn the key in the

past the gates and break through the barriers of space.

Azerate - eleven anti-cosmic power flows (flow strength 11), which

through the connection becomes stronger and horrific death of a dragon, with its fire chaos

Burn down black holes in space barriers, in order to prepare an invasion by

Wrathful Chaos in space.

Name Azerate be vibrated due to the activation of the open-loop

Pentagram microcosmic gates in makrohaos.

Esoteric sigil Azerate - odinnadtsatikonechnaya star (hendekagramma)

which should be a point of focus on the black altar haognosticheskogo

magician in the rituals, the purpose of which - the direction of force in the anti-cosmic flow space.

Vedar-Gal Tiekals Somdus Azerate!

5. 11 lights Azerate

0. This ritual takes place at night on April 30 or December 22.

In addition to the traditional accessories are also placed on the altar

eleven black candles. These candles represent the eleven eleven

demonobogov, created Hubur against Marduk.

The common name of the eleven anti-cosmic forces - Azerate.

Mage also keeps close ritual places the sacrifice he during ritual

confers powers of chaos.

1. Magician begins the ritual traditional way and to "open the ritual."

2. Magician stands before the altar and says the following celebration Azerate:

"I, NN, voskhvalayu Azerate my lord!

I Azerate honors, odinnadtsatiglavogo Black Dragon, King of the Dark Gods!

I am eternally a servant of Wrathful Chaos, ruthless Azerate praise!

Silim-Madu Lugano Epish Lemneti Azerate!

Glory Azerate created by Hubur to kill in the name of Tiamat, Marduk!

Glory Azerate, blind to the sword that pierces the heart of the creation!

Glory Azerate, avenger the primordial chaos!

Glory Azerate, whose name - the key to the gates of the last chaotic measurement!

Glory Azerate, before whose black throne knelt gods of the Wrathful

Chaos!

Glory Azerate, whose anti-cosmic poison forever extinguish the light of the life of the gods-creators!

Glory Azerate, an evil dragon that will restore the original mess of chaos!

Glory Azerate whose demonic oath again awaken the slumbering mother

dragon Tiamat!

Glory Azerate, black fire whose rage dissolve all in black ash!

Glory Azerate whose name freezes the blood dirty bastard gods and casts angels of light, glory Azerate, Mr. Black's eleven electrons and destroyer of the universe order!

Silim-Madu Lugano Epish Lemneti Azerate!

I praise my almighty king Azerate and swear to serve him forever anti-cosmic fury!

I ispivshy blood immortal dragon, utter words of power, the name eleven forces, reflecting the eleven goals Azerate!

I vedómy Blood King, pronouncing the names of the eleven established black Hubur powerful magic!

In the name of Azerate, I say eleven secret names, encourage and direct cleansing power of Wrathful Chaos that will strengthen my soul and make godlike my spirit! "

3. Magician makes the left hand raised to the altar, trident sign, which in this ritual symbolizes the primordial chaos triumvirate consisting of Tiamat and Absu Mummu.

Magician eleven times utters the following words of power - the names of the eleven:

"Mushmahhu, Ushumgallu, Bashmu, Mushussu, Girtablullu, Uma Dabrutu, Kulullu, Kusarikku! "

Lahmu,

Ugallu,

Uridimmu,

4. Mag lights, with the altar candles, eleven black candles, placed on the altar, the altar, and then blows out the candle, with the result that eleven black candles illuminate the place of ritual.

5. Magician says:

"Ana-ku Sa Mi Mu-Zu Azerate!

Hallam-Nignam Azerate Ushumgal Lemnuti!

Silim-Madu Azerate!

Silim Madu-Ama-Ushumgal Tiamat! "

6. Magician takes a ritual dagger, which was placed on the altar, and guides it to eleven black candles, saying the following call:

"Gur Ka-Ka-Azerate Bad Gal!

About Wrathful Chaos gods, hear my voice, sounding through the gates of the dark measurements when I, the priest dragon, ready to call and send our astral memory immortal mother dragon!

Let destroyed space barriers for you, staying on the outside, and

Let astral connection is established, which will make it possible for me, a minister of rage blind sword, get a piece of the inner essence of the spilled blood of the dragon, and send it!

Hear me this dark night, about you, created a powerful Hubur and

Bless me, forever faithful evil King!

Look at me, about you, reigning in eleven black throne, and your anti-cosmic energy clean my feelings, that I was worthy to dream eternal dream slumbering mother-dragon! "

7. Magician brings the sacrifice he had prepared, and keep it tight at the

ground in front of the altar, saying on her next mission: "Take this simple sacrifice of hungry gods who reside outside the gates Azerate,

and for that stolen vitality and warm blood, I grant you, strengthen

astral connection that will connect me with the source of all the anti-cosmic wisdom!

Reinforce the astral link that will make it possible for me to send

shed blood of the dragon, which gives me the knowledge of the dark and let me see

Undercover mother dreams of celestial dragon!

I shed blood, I sacrificed flesh, I break apart the wall, I destroy the barriers!

Azerate, in the name of Tiamat, accept this sacrifice! "

8. Mage kills the victim with a ritual dagger, and her blood

lubricates your face while reading:

"Inga On-Teal King!"

Then the magician remaining blood lubricates the eleven black candles burning on altar, and says the following:

"In the name of Tiamat, eleven black lights burn forever in the depths of my soul!

In the name of Tiamat, so be unworthy creator-god, Marduk defeated!

Tiamat glory! "(X11)

9. Magician says the Sumerian "The Calling of Tiamat" over eleven black candles and incense voskurivaet lot of the glory of the "immortal gods."

10. Magician raises his left hand to the altar, making the "horns of death" at the same time saying the following:

"In the name of Tiamat, Absu, Hubur and King, I fractures the sigil of the five elements and open the gates of the dark kingdom Azerate!

With the eternal hatred of the horrific death of the dragon, I open the gate to measure Wrathful Chaos and let the forces of anti-cosmic flow to flood my senses!

In the name of Ama-Ushumgal Tiamat, I'm breaking out of the pentagram, in order to break those cosmic order and activate the gates of the dark! "

11. Magician draws eleven angles Pentagram is open in the astral plane, activates the dark gate, which he intensely visualize, and says:

"In the name of Tiamat, the gates are open Azerate!"

12. Magician begins a deep meditation on the disharmonious rhythm of the Wrathful chaos and sees dreams and visions granted to him by the dark forces.

13. Mage ritual ends in a conventional manner and blows out eleven candles.

III.6. Utukku Limnuti

Devastating storm, evil gods - those ruthless demons by the higher.

Causing all the pain, the seven evil that every day commit crime and plotting to murder.

Among these seven first - the mighty south wind, the second - the dragon, whose mouth wide open, no one can escape, the third - a cruel panther tearing mortal souls, the fourth - a terrifying adder whose venom kills the spirit, the fifth-mad lion, never takes flight, the sixth - the raging storm that blows against the creator and the false king, the seventh - the evil devastating storm that is a horrifying revenge.

These are the seven - the messengers of vengeance, that go from place to place, in order to sow the darkness.

They - the wind of eternal darkness, anger that haunts the sky, gathering black clouds which obscure the sky.

They - like crying rustling winds, which on a clear day envelop all the darkness, and vortices, cracking down on all the evil wind Imhullu.

They cause floods, spreading death and misery, seek forward to the country of the evil of Pazuzu.

Do they burn the horizon lightning that guide for hunting and killing.

In the black of night sky images of their evil act, to find the last the enemy.

III.7. Invocation of seven of Evil

Utukku Limnuti - they are seven!

Seven evil demons they are!

Seven people I call!

Seven of my defenders!

Dreams of Tiamat - seven!

Creating magic Hubur - seven!

They - the evil demons that have harnessed the wind of destruction!
They - the messengers dormant Mummu, ruling over the abyss and spreading death on earth!
They burn with fire the creation of hatred,
They destroy everything in its path!
The powerful demons - seven of which are taking revenge for the blood shed King!
Seven of them, whom I call!
Seven of them are from Absu!
Seven of them, terrifying in Arralu!
Seven of them, the powerful demons that guard the gates to the People Mattar!
They are evil demons, seven of which takes the lives of the enemy and emptied his veins from Blood!
Utukku Limnuti - they are seven!
Seven of them - gods that spread death and terror!
Seven of them - the demons that burned all living things on fire plague!
Seven powerful gods, the seven evil demons, Seven in heaven, seven on earth, seven deep in chaos, seven in the name of Tiamat!
From the blood of the dragon they are, the seven evil gods, to whom I cry!
Seven of them keepers of the dead gods that of its mighty towers guide
The anti-streams!
Seven of them, bloodthirsty gods that protect the black magicians!
Utukku Limnuti - the name of the seven nameless!
Utukku Limnuti - the title of the seven shapeless! Death they glance, seven, looking for enemies of the dragon, fire, chaos they
destroy the light of the gods!
Seven of them - hungry, tearing the body of angels on the bones and shed their blood rain!
Seven of them - evil demons, to which I appeal in the name of Absu!
Seven of the killers of my enemies, for I cry with the blood of Tiamat!
I call on the night demonobogov that obscure the pale moon!
I call upon the seven gods of shapeless, relentless avengers Tiamat!
I call upon the mighty warriors of King, the ministers of the blind rage of the sword!
From the darkness of the abyss I call seven!
From the darkness of my soul I call seven!
With omnipotence slumbering dragon Tiamat, I call upon the seven people!
In the name of Tiamat, I call to utukku Limnuti!
With the black water Absu father abysmal depths I cry to seven people!
In the name of Absu, I call to utukku Limnuti!
With dark magic priestess Hubur initial confusion, I call upon the seven people!
In the name of Hubur, I call to utukku Limnuti!
With the shed blood of the supreme commander King, I call upon the seven people!
In the name of King, I call to utukku Limnuti!
Sharush utukku Limnuti Igi-Se-Gyn! (X7)
Ning Tu utukku Limnuti Ghana! (X7)
Dirig utukku Limnuti Zee Zee! (X7)
B Well-Ca utukku Limnuti Zig! (X7)
Hoole Bee utukku Limnuti Ghana! (X7)
Silim-Madu utukku Limnuti! (X7)
III.8 Calling Tiamat
Ama Ushumgal Ana, Sumun Mushussu Tiamat, Ana Ca-Cu-Mi Mu-Zu
Silim-Madu Mummu Tiamat!
Silim-Madu Ama Ushumgal Anna!
Sumun Y-Tu-A Ushumgal Molatta Ki-Ki Inga In A Not-For-Oak On-Til I Zi-Zi Su-
Zou Qi Ku Kuga A-Aba!

Shur-Ka-Pa-Pa Ushumgal E Su-Ki-Ki Zu Tus, Doug Ama Ushumgal Anna, Key Aga
Mummu Tiamat Zee Zee Haelm Nam-Lu-Lu Kedar U-U-La Tiamat Ki-Ki-Da-Haelm
RA-EU Key Bala! Ama Ushumgal Anna Sze-Sze Ki-Ki-Do-Ku Lu Lam Dingir-Ball Da-Ra-Ec!
Max Mummu Tiamat Dirig Ushumgal Igi-Gong-Gong-Bar, Igi-Gong-Gong-bar-Igi
Dry ANIP!

Mu Ashta For E Key Yeah Nin-Gal Ushumgal, Ki-Ki Mummu Tiamat Goole Street Uma Zee
Zee Ama Ushumgal Anna Su-Ki Ku Kuga Gur I Igi-Gong-Gong-Bar!
Zee Zee Inga Ushumgal I Ki-Ki Inga Sumun Tiamat In Da Raes Titti!
Zee Zee Ama Ushumgal Anna I Ki-Ki, Zee Zee Mummu Tiamat Ki-Ki-Do,
Igi-Se-Gene Key Yeah Ushumgal Tiamat, Igi-Se-Gene Key Yeah Sumun Mummu Tiamat!
Ana Ca-Cu-Mi Zunem Sa Ama Ushumgal Anna!
Ana Ca-Cu-Ca Mi Zunem Sumun Tiamat!

Silim-Madu Ama Ushumgal Anna!

Silim-Madu Mummu Tiamat!

III.9 Su-Nir-Ra Ushumgallum

000.

Tiamat, clean, and perfect personification of the first-born of chaos -
the all-powerful mother-dragon, which ruled and will rule!

Sigil Tiamat:

00.

Absu, the personification of the depth of the abyss, and the spouse of Tiamat!

Sigil Absu:

0.

Hubur, demonic witch and high priestess of the chaos on the orders of Tiamat
created the eleven anti-cosmic gods, Marduk, who will win!

Sigil Hubur:

III.10 The words Shadowhunters

Ten to eleven broken parts, and the dark gates open!

I - Twilight Hunter, Ahharu, devastating death astral blood and bringing death walking in the light!

My shadow - suffocating mantle Namtar, blackout dreams of my enemies!

I - the immortal night wanderer, spreading terror and destruction of the weak and the employee eternal wrath of the immortal dragon!

I - a wanderer, a shadow Ekimmu, feared the gods of light and that originates from the his anger eternal darkness!

I - the chosen warrior Hubur, bloodthirsty herald Wrathful Chaos!

I - Mr. night, darkness, death, and black mystery that holds the dark gates that are beyond the measurement of life and death!

I - having a drink the blood of creating an astral, cosmic life force, and through my veins, chains, leading to the immortal gods Wrathful Chaos, I will extend stolen blood back into chaos, whence the whole cosmic!

In my next burning black fire King, who gives knowledge and power

strong and burn the unworthy who dared to stand in my way! My astral claws tear the shackles of the seven cosmic tyrants and Slots

deep wounds in the fragile veil of false reality that blinds only unworthy!

My Astral Breath - raging wind plague that breaks down in the name of Pazuzu half that does not bend to the will of my divine!

I - Uruk, a priest of the immortal dragon, which is the hot winds of hell walks through the mist of darkness of eternal night!

I - Avenger Apsu, kneel in front of my dark throne of human livestock, or feel a terrible and eternal wrath of the immortal dragon!

I - Ushumgal-Ahharu, kneel in front of my bloody throne, O ye

walking in the light, because I am black dragon winds drove the weakness of life and become one with the

dark immortal gods!

I - Vampire!

Fall on your knees in front of my deadly shadow or perish!

"Ushumgal Akhharu-Zee-Zee, Igi-Gun-Gun-A-Bar None-for-oak!

Silim Madu Uruk-russe! "

Sigil Ahharu:

III.10 demonological dictionary

1. Mushmahhu = horned snake.
2. Ushumgallu = Dragon.
3. Bashmu = horned dragon.
4. Mushussu = furious snake-dragon.
5. Lahmu = Demon warrior.
6. Ugallu = Beast of the storm.
7. Uridmmu = furious lion.
8. Girtablullu = Man-scorpion.
9. Umu Dagrutu = stormy wind.
10. Kulullu = Rybochelovek.
11. Kusarikku = Bykochelovek.
12. Alal = destroy the demons.
13. Allatu = evil demon of death, the son of Ereshkigal, also calls upon the Namtar / Namtar / Namtar.
14. Ardat-Lili = Succubus.
15. Ashakku = demon that attacks people's minds.
16. Lilitu = Lilith.
17. Ahhazu = evil demon that spreads epidemii.
18. Lamashtu = female demon who spreads the fever and the dead pregnancy.
19. Ekimmu = immortal vampire demon.
20. Gallu = demon that lives in dark places.
21. Hampa = Demon King Air.
22. Pazuzu = Son of Hampi, the god of plague and fever, carrying winds of death from the southwest.
23. Irkalla = Ereshkigal.
24. Kur = The place where the dead live (Arallu).
25. Labartu = evil ghost.
26. Labassu = evil phantom.
27. Lubara = God of plague and deadly diseases.
28. Maskim = Evil Demon (utukku Limnuti).
29. Galla = Underground demon.
30. Neti = Aral Sea Gate Guardian.
31. Namtar = (Namartu) evil demon of death, which attacks the life of sixty deadly diseases. Namtar too - Sumerian name of rock (destiny).
32. Nedu = (Neti) guard the entrance to the realm of death.
33. Udug = One of the underground evil demons.
34. Rabinu = demon lurking in the shadows and attack and kill their prey.
35. Sursunabu = Babylon "Charon".
36. Nin-Kigal = Ereshkigal, the goddess of death and underground queen.
37. Ura = Demon Plague.
38. Allu = demon that lives in dark places.
39. Uggu = God of death.

40. Akhkharu = vampire.
41. Gelal = Incubus.
42. Idpa = Demon fever.
43. Idimmu = Demon.
44. Larartu = Phantom.
45. Lalassu = worrisome.
46. Telal = Demon warrior.
47. Uruku = larvae / Blood.
48. Rabishu = evil demon.
49. Dingir-Xul = Evil God.
50. Utuk-Xul = Evil Spirit.
51. Labbu = demonic sea dragon.
52. Annuna = The seven judges of the underworld.
53. Im-Hul = evil wind.
54. Lil = storm demon (Lilith).
55. Kashshaptu = evil witch.