

The Book of Aiwass


By John Allee
High Priest, First Church of Satan

LORD EGAN'S PROVISIO

You have the choice of accepting or rejecting what I have to say. If you find it difficult or impossible to accept, I would advise you dismiss my concepts entirely, if you wish! Why do I say this? My objective adheres to a set of Satanic principles outlined by Crowley, a man who also believed in praetor-human intelligences;

"The essence of every missionary message has always been to assimilate the taught to the teacher, and it has always been accompanied by bribes and threats. My message is exactly opposed to any of this. I say to each man and woman, 'You are unique and sovereign, the center of an universe. However right I may be in thinking as I do, you may be equally right in thinking otherwise. You can only accomplish your object in life by complete disregard of the opinions of other people.' "

What am I saying here? As a Satanist, YOUR opinion is the one that matters. You should believe in things that are in the scope of your experience - things you consciously acknowledge as true. This has always been my first and foremost declaration with regards to the First Church of Satan and what it means to be a Satanist.

CREATION

The universe comes from the One (ain or no-thing) and returns to it. The first cause is not an explosion like the so-called Big Bang, but the emergence of Chaos and Order. People often ask, "How can Satan be the exception to every rule, the dissonance in the universal, the rebel of the cosmos, the rock cast in the still pond and still represent nature's balance factor?" Simply put, Satan, the male principle, is Chaos personified. Babalon, the female principle, is Order personified. These principles combine, divide and subdivide as the universe expands. These divisions create primary forms which help the co-creators weave the fabric of the universe. The process is reminiscent of the way cells divide and multiply in our own bodies. During the contraction phase, the primary forms rejoin the source as the two principles begin to reconcile and recombine, realizing perfection as One (Big Crunch). Since the universal constant is change, a thing which is perfected cannot stand and so, another expansion occurs and a new universe is formed. This process continues ad infinitum...

All creatures on the wheel of life evolve gradually, as do the souls which inhabit these forms. All life springs from the Dark Mother, Babalon, for she is the life giver, nurturer, sustainer. The role of Satan is architect, builder and destroyer. Both work interdependently to achieve balance, harmony and consistent change. They define, compliment and complete one another. Life is an expression of both Order and Chaos. It consists of a continuous series of good and bad experiences which appear to follow a pattern. This is true regardless of age, irrespective of our race or religious convictions. When life goes well, our spiritual growth tends to stagnate. The onslaughts and challenges of daily life give us the impetus to grow and excel.

SPIRITUAL EVOLUTION

Beginning with the lower order of species, one particular strain will possess what could be termed a "hive soul." Take for example the monarch butterfly - there are thousands in existence, yet they collectively possess one soul. When a specie dies and is considered extinct, that collective soul

forms the basis for a new specie. The hive soul will eventually see it's last (collective) incarnation and emerge as a unified individual human soul.

For one to understand the evolution of the human soul, it is important to acknowledge the existence of parallel time lines. The reader must understand that everything that can happen, has happened and will continue to happen until the current universe ends. Every decisive moment creates another split in time where both choices are realized. There is a time line where the Nazis won the war and another dominated by global communism. There are countless parallel time lines and each one is as real and as relevant as the one in which you reside.

Now trace back to where I mentioned the emergence of the individual human soul. This event is occurring simultaneously in various time lines, though certainly not all. Therefore, the human soul can not as yet declare it's unique existence, for it enjoys multiple existences. A perceptual blurring together of these realities and various past life recollections is avoided by a natural "cosmic buffer" which serves a pragmatic purpose; enabling one to focus and thereby benefit from the experiences, choices and lessons of his/her current life. As the group soul develops, it grows, gathering more experience, branching into other time lines, like the universe in its phase of expansion. This event occurs for thousands of years. Then, similar to the universe, the group soul enters a phase of contraction where all experiences are eventually distilled into one form, occupying a single time line. The incubation process leading to the birth of a new daemon begins...

KNOWLEDGE AND CONVERSATION OF THE HOLY GUARDIAN DAEMON

Boisterous fools have written volumes on that which they know nothing of. Aiwass will clarify, laying arguments to rest; the Holy Guardian Daemon or Angel, if you prefer, represents the Oversoul or collective wisdom of the group soul during its human phase of evolution - nothing more, nothing less! The term "daemon" can be misleading because the Oversoul has not yet entered the daemonic phase of incubation. And yet, the initiate may still benefit from the wisdom of his guardian.

The most direct method of acquiring knowledge and conversation of the holy guardian daemon is through the assumption of godform. Let's examine this process;

Daemons or godforms behave as energy amplifiers/equalizers because they interact on a certain frequency or resonance unaffected by a cosmic buffer. At no time does the magician share consciousness with the deity he affixes his mind to. What the initiate is really doing is tuning his awareness to the godform's resonance. This creates a reverberation across all time lines in all of his physical forms! The group soul experiences singularity for less than a minute. The magician is temporarily awakened to his Holy Guardian Daemon. He feels invincible, godlike.

THE GIFTS OF THE GODS

The assumption of the godform requires focus, self-discipline, hours of concentration with no guarantee of immediate result. Invariably, the initiate will ask if the effort is worth the fleeting insight that comes and goes in less than a minute.

There is a benefit; a Gift from the daemon (god) with whom you choose to resonate - you must ask for your Gift once you've assumed godform. It is also important to know what Gift the god offers. Let's start from the top;

Satan (Baphomet) grants any object you desire; gold coins, expensive clothes, furniture, rare antiques, a new car, exotic pet, etc. No need to be specific.

Babalon (Isis) grants a protective amulet to be worn about the neck. You must be specific concerning the material the amulet is to be made from, its design, the kind of protection you desire.

Aiwass, Lord Egan's daemonic form, grants one astral projection experience.

Lucifer grants increased intelligence.

Pan (Priapus) grants one sexual encounter with whomever you desire.

Bacchus grants that your unpaid debts shall be brought up to date.

Aphrodite (Venus) grants the perfect male partner shall come to you.

Harpocrates grants the power of invisibility.

Hermes grants healing for a friend, loved one or relative.

Amon grants rain where you reside for two days.

Thoth grants you clairvoyance and clairaudience - the ability to see and hear spirits.

Athena grants clairsentience - experiencing realities or entities via physical senses.

Once more, you must ask for your gift when you've assumed godform. You may also request that the gift be given to someone else.

ASSUMPTION OF THE GODFORM: A UNIQUE APPROACH

"Think of a place and thou art there. Think of a thing and thou art it."

Much has been written on this subject and it has all been lies and utter nonsense. Let us briefly explain the various techniques and explain why;

The first suggestion is that you sit in a chair and imagine you are a certain deity and build upon its appearance, gestures, mannerisms, etc. This form of auto suggestion is useful, but it is analogous to yanking yourself up by your own bootstraps. It fails to utilize the godform's ability to amplify energy,

which could be used as a pulley!

Occultnik experts insist that when picking a godform, one should choose from the same pantheon or pick carefully according to planetary powers. This is completely absurd and entirely untrue. All daemons do is amplify your own power. When you assume godform, the effect is the same whether you choose Pan or Isis as a model! It makes no difference if the deity is Egyptian, Greek or Roman.

The time has come to outline a no frills shortcut;

1. Try getting a modest amount of background information about the deity so your brain responds to the correct archetype.
2. Procure a painting, statue, print, drawing of the deity along with the sigil related to it.
3. Prepare a place for quiet meditation lit with candles you feel are most conducive. Place the likeness of the deity in plain view, at eye level, along with the sigil.
4. Make sure you're seated comfortably, either on a chair or cushion.
5. Fixing your eyes on the likeness of the deity, keep repeating the obvious in a forceful and compelling manner. For example, "You are Satan, Creator of All Things!" Do this until you are exhausted or it is time to go to sleep.
6. Keep repeating this ritual. Do not look for results. Godform will happen when you least expect it. The effect is unmistakable.

THE BIRTH OF A DAEMON

We have discussed the spiritual evolution of the human soul, the expansion and contraction of the group soul until it's eventually distilled into one form, occupying a single time line. The Oversoul (Guardian) occupies this body. The daemonic incubation process now begins and lasts about five centuries. This is an extremely volatile, difficult period - roughly fifty per cent do not survive - they return to the ALL, back to square one. Should the infant daemon emerge, it is still in a precarious situation. Daemons do not measure time as we do - childhood is an occurrence spanning millions of your years. Aiwass is a boy past puberty.

AVATARS, SAINTS AND SINNERS

They have, down through history, been called by various names; daemons, Watchers, asuras, divas, archons (ancient ones), jinn (genies), nephilim (angels), Shining Ones, spirit guides, the gods of Olympus, Egypt, Babylon, etc. We give them masks and this arises from our human need to idolize them - man creates gods in his own image. The gods of different cultures are similar because they share our human qualities and are projections of our own divinity. It was as if you were standing in

a darkened room with a bright halo emanating from behind your head - you point to the shadow cast in front of you and exclaim, "I see Saint Peter... or Satan!"

So the deities we give prayers and thoughts to become part of the tapestry of the universal unconscious and attach themselves to various archetypes, which are impersonal. What I am saying is, archetypes are also a natural conduit to the daemonic resonance we spoke of. And so, when a religious person tells me they prayed to Mother Mary and received an inspirational message in a dream which helped change the course of their life, I simply smile and nod.

When daemons walk among us, they choose the time and the place, unlike younger souls, but there are no virgin births or "immaculate conceptions." It must be stressed that, as a race, the ancient ones come infrequently and they are not fighting a turf war in heaven as our primitive mythologies suggest. Joan of Arc was an incarnated daemon, as were Christ and Buddha, but then, so was Charles Manson. A juvenile nursery rhyme goes, "There was a little girl, who had a little curl, right in the middle of her forehead (third eye). And when she was good, she was very, very good, but when she was bad, she was horrid." Passions are magnified in those who are more awakened spiritually. It must be stressed that the very essence of any form must be imperfect, be it daemon, man, animal, vegetable or mineral, since all are subject to the same universal constant: CHANGE. My purpose is merely to acknowledge the existence of life forms which comprise the All and to declare their role as no more, no less significant than my own.

This tendency to worship daemons denotes character weakness. Lord Egan observes that those who attack him for claiming to be a daemon are themselves daemon worshipers who cannot kick the habit. Always remember that daemons are merely a manifestation of the future of our race. We are all inherently divine, the co-creators of a New World Order! In this fashion we shall create Gods in Our Own Image, for we are the Creators, and we are the Created. A couple produce an offspring (creators), but they were infants at one time (created). What I'm suggesting is this; something similar occurs on a spiritual level. Ducks give birth to ducklings. Gods give birth to godlings (humans). Evolution occurs, growth occurs and the cycle continues. Humans will eventually evolve to a plane of consciousness where this process is recognized and understood. When this happens, religion as we know it will die because faith succumbs to apprehension.

SLEEPERS AND SUCH

Recently, an email list subscriber queried, "I know that with reincarnation we tend to forget our past incarnations and that there are Daemons who sometimes forget it until something triggers it. I was wondering if there is a ritual or something one can do to find out if they are a reincarnated Daemon."

The daemons you are referring to are called "sleepers," but they are this way for a reason. Recently, it was time for me to awaken one. He was an avowed atheist, which is fairly common. As was the case with me, his secret name had to be uttered by another daemon. Timing is everything! It takes a while, then memories begin to creep. The daemon form attaches itself to the physical form. It's like you're being switched from A/C to D/C (alternating to direct current).

Why do sleepers exist? Let's say, for example, Aiwass has two physical forms; Lord Egan (awake)

and a child growing up in some other part of the world (asleep). My daemon companion knows about the child. Well, my body outlives its usefulness, I become ill and die. My companion visits the child and whispers, "Aiwass." The child awakens... Like a bad penny, I keep coming back. :-)

Notice, I'm the one who doesn't have a secret name because my mission is to reveal ALL. This is the Aeon of Lucius (Light) and Aiwass is the appointed messenger. Plain talk. Straightforward. No more shrouding truth in cryptic, cabalistic, ambiguity. No more pseudo-intellectual Book of the Law number games with mental masturbators.

DAEMONIC POSEURS

Here's a surefire method to detect the veracity of a human claiming to possess a daemonic form;

Find a recent photo of the individual. Stare him straight in the eyes and keep repeating this phrase to him, like a hypnotic command, "You have the wisdom to tell a daemon from a mortal." Do this for twenty minutes, then completely forget about it. Put it out of your mind. Go about your routine. Within a week, you will discover;

1. If the person is a daemon, the hypnotic command bounces off them and returns to you nine-fold. Suddenly, you "know" for certain that person is a daemon.
2. If the person is NOT a daemon, he will absorb your suggestion. He may glance in the mirror, realize he is not a true daemon and suddenly stop calling himself one.
3. If nothing happens, there is a good chance he is simply trying to impress people.

Copyright © 2002, c.e. John Dewey Allee