

Banishing The Slave Gods

by Panoptes

I will now describe what I do as an offensive in the battle against the Slave Gods. Should anyone feel inspired to adopt this activity into their own daily practice, then, for all it's worth... you have my blessings. Please keep in mind though, that some preliminary grounding with the basics of magical discipline are essential. My suggestion is the mastery of certain fundamental exercises that are outlined concisely in Peter Carroll's [Liber MMM](#) from Liber Null and Psychonaut. Or, if you will, Liber's E & O from Aleister Crowley's [Magick : Liber Aba : Book 4](#)

Now, to the actual practice. I do Crowley's [Star Ruby](#) at least once if not several times daily.

A complimentary comment here:

<http://www.geocities.com/Athens/Parthenon/4052/starruby.htm>

This rite serves as both a banishing and an invocation. The "Io Pan" may be substituted with "Hail Satan" as they are both essentially the same force.

The visualization of the pentagram is of utmost importance in this rite. It is used later in a non-ritual context when you are in the actual presence of any type of religious figure, authority, or someone that is just plain witnessing to you with their chosen "faith". To initiate an offensive attack -- which is actually a blessing in disguise -- you will imagine this inverse pentagram slightly between your eyebrows at the center of your forehead. In the same manner that said pentagram is projected out during the rite, you may project this onto the center of the forehead of the person you are cursing/blessing. The key to the efficacy of this attack lies in the ability to open ones own "third eye chakra" which provides the force behind the actual symbol.

Here is a brief sex magical rite to open the "third eye".

Obtain Crowley's [Book of Thoth : Tarot](#)

Take out the Devil and Tower cards.

You can:

A. Masturbate while gazing upon the Tower card equating its symbology with the procreative force you are generating through arousal, then while holding back orgasm {karezza} switch attention to the Devil card. Focus on the "third eye" that is depicted on the goat . Take on the Head of the Goat as in the manner of an assumption of a God Form. As your sexual arousal begins to reach its pitch.. imagine the focused force of that energy opening and shining out, projecting the pentagram as analogous to a laser projecting an image on a surface. With practice, you will eventually be able to summon this process by sheer will alone when the n arises. Also, at the beginning stages you may choose to charge a sigil with the semen you will be discharging. For instructions on how to cast sigils see: <http://occult100.com/sigil.shtml> and a gallery of photographic examples <http://www.sigilgarden.com/>

method may also apply to two partners as an adjunct to anal intercourse. The active partner {fucker} will associate with the Tower. The passive partner {fuckee} associates with the Devil. The procedure will be done as suggested above, but the passive partner will serve as the active focuser and projector in the rite.

As to the intent of this rite/practice/magical procedure -- the purpose is to create a psychic link between your self and the one who is being cursed/blessed. The objective is to activate their "third eye chakra" thereby raising their energy and attention to a higher vibration, In essence... initiating them toward illumination. This is one of the secrets of initiating via shaktipat {quickenning of the energies}

Now, for those of you who may have anticipated that this rite of attack/curse/blessing was going to be one of destruction. I offer no seeapology. This is a rite to cause change. It is only "Black" in the sense that you are causing change to a weaker will whose objective is to enslave you to their particular Borg God.

Love is the law, love under will.

In Illuminated Iconoclasm,

Panoptes