

SACRA
MENT
U M S
I N I
STRUM

Preface

The following work compliments the various introductory MSS which serve as a practical guide to the Seven-Fold Sinister Way (these other works include *Naos*; *Thernn*; and *Codex Saerus*).

Published for the first time in this present volume, are MSS detailing the secret tasks of Satanic Tradition - acts of genuine Sinister magick that many (including would-be Sinister magickians) will find disturbing.

An Introduction to Traditional Satanism

Essentially, the difference between Traditional Satanic groups and other organizations which profess to belong to the 'Left Hand' or 'Sinister' Path, or which claim to be Satanic, is that Traditional groups seek to realistically guide their members along the difficult and dangerous path of self-development, the goal of which is the creation of an entirely new individual. This path is fundamentally a quest for self-excellence and wisdom.

We believe that there is no easy way to *real* knowledge and insight of the 'Occult' kind - that each individual must walk this path and achieve things for themselves. There are no 'ceremonies', no magickal 'rites', not even any teachings which can provide the individual with genuine wisdom: real wisdom is only and always *attained* by the personal effort of the individual over many years. It is the result of a synthesis - a development of the dark side and an integration of that aspect of our being thus creating a complete, more evolved individual. Furthermore, the means to this attainment are essentially practical; that is, they involve the individual undergoing certain formative, character-developing experiences 'in the real world' rather than in some pseudo-mystical, pseudo-intellectual 'magickal rite' or sitting at the feet of some pretentious 'master'.

For us, Satanism is a quest involving real personal danger where the individual Initiate undertakes genuine challenges which take them to and beyond their limits: physical, 'mental' and psychic. This quest, in its beginnings, involves the individual in exploring their 'hidden' or 'dark' side - and a part of this is participation in overtly Occult and magickal ceremonies and rites. This beginning - where the new Initiate participates in and later conducts Satanic rituals such as the 'Black Mass' - enables the individual to explore this dark side, to gradually understand it, make it more conscious, and thus control it. An aspect of this making-conscious, is symbolism - such as the 'septenary system' - where various Occult/magickal energies are symbolised in certain ways via a system of correspondences. This symbolism enables the energies dealt with to be objectified and thus consciously understood - this in itself makes possible an integration of the 'dark' side. Thus, there is a synthesis - a dynamic, conscious, moving-forward by the individual: an evolution of personality. Insight is gained. In psychological terms, there is the start of "individuation". This leads to a practical experiencing of the sinister, and thus further personal development, further building of character.

Because of the type of practical experiences, the type of challenges, the individual undertakes, the character so formed is - viewed conventionally - Satanic. There is a defiance of restrictions, a proudness, an experience and then understanding of those things that the religion of the Nazarene frowns upon. In Nietzschean terms, there is a practical living of a "master-morality". The person created via these experiences is the type to inspire a certain terror/awe in the supine majority, weaned as that majority have been by the softness of the Nazarene ethic.

However, this individual has only *begun* the process. That is, the type of character so described (which results from these early experiences) is not even what we would call an Adept: of the seven stages of this sinister way (or practical alchemy), this practical involvement in the 'Occult' via ceremonies and such things as organizing and running a Satanic group, describe just the first two stages of the way. Furthermore, even this beginning takes some years - and this beginning requires the individual to succeed by their own efforts, by their own will and determination. That is, there are no 'magickal grades' or titles awarded

for money or sycophancy [as in all other so-called 'Satanic' groups] - what the individual achieves, in terms of 'magickal grades', *they* achieve through their own toil, through undergoing the experiences which create the type of character appropriate to a particular stage of the way being followed.

Thus, each stage of this way has associated with it certain tasks, certain experiences, which the individual must undertake by themselves in their own time. It is these and these alone which bring self-insight, mastery, understanding and skill - both 'occult' and personal. All a traditional group does, at each stage and for each member, is offer advice - based on experience. That is, the group guides its members - it offers a practical system whereby real wisdom may be attained. The onus is on the individual to achieve the goal.

For us, Satanism is all about the creation of proud, strong, characterful, insightful individuals - individuals who have gone beyond the majority and who thus represent a higher type. Genuine Satanic groups do *not* seek subservient, decadent, weak-willed followers. They seek to create a real élite - almost a new race of beings. Of course, this is not easy - it is really dangerous. Quite often, new Initiates fail because of the difficulty or because they lack the essential desire to succeed. But that is how evolution works - the strong overcome challenges and evolve; the others stay where they are, descend, or are destroyed.

Thus, Satanism is élitist - it does not compromise. It is not really for the majority. The tests, the ordeals, the methods of genuine Satanism are tough and severe because only such things will create the right type of person. These things cannot be made easier, less tough, less dangerous: to do so would destroy the essence of Satanism itself.

After the early stages of the way - which involve direct experience of the sinister both via rituals, magickal groups and undertaking certain sinister tasks - the individual moves on [if I said one such early task involved culling, or Satanic sacrifice, it is possible to appreciate the difficulty and danger]. That is, the Satanic novice gains more understanding of themselves, and the world, by more experiences - they move toward a real individuation, a synthesis of conscious/unconscious, light and sinister. Part of this involves them undertaking a specific task for some months, and it is this task - based on the foundations the previous, early, stages of the way have built - that creates a genuine Adept. This task requires the candidate for Adeptship to live alone, in an isolated area, for three months (usually from Spring Equinox to Summer Solstice) - to talk with no one, to live frugally, with no modern conveniences, no wireless, no modern 'distractions', in a shelter they have built [in recent years, the rules have been relaxed and a tent is allowed]. The aim of this is for them to experience themselves and Nature without any distractions - to really get to know themselves and the natural energies which exist, as those energies are (and not as books, or 'teachers' or theories describe those energies). This, of course, is very difficult. It requires real determination; it requires the individual to face themselves, and all their fears. It is a severe test of character - and of their Satanic resolve. Most individuals who get this far (and that is not very many, over the past few decades) give up after a while - they find excuses to return to the world and its comforts. The classic excuse is the delusion that they have actually 'attained' Adeptship in a few days or perhaps weeks of isolation. And it is a delusion - for it is only by living in such a harsh, isolated way *for at least three months* that a real Adept is created. Naturally, other so-called Satanic or Left Hand Path groups award a spurious 'Adeptship' to their members/followers: or those members/followers award it to themselves, usually after some boring, pompous, totally meaningless ceremony.

The Adept marks the end of the third stage of our seven-fold sinister way - and to reach this

stage usually takes three to six years, from Initiation. The task or Grade Ritual which creates the Adept also makes the Adept aware of their unique, personal Destiny - and the fourth stage is all about the Adept seeking to make that Destiny real. This involves a 'return to the world' - the gaining of more experience, the creation of new insights, new skills. This in itself takes some years. The character of the Adept grows and deepens - they achieve the beginning of wisdom. In magickal terms, they gain an understanding of 'Aeonics' - of things like sinister strategy (the use of acausal or supra-personal energies to change societies/civilizations over centuries). Hitherto, most of their experience/learning has been directly personal, relating to their personal development - now, aeonic perspective is gained, it becomes a part of them. That is, they develop still further, again via direct experience - this time, of the acausal itself.

From this, further personal development takes place - they become complete, highly developed individuals who possess skills and an understanding few possess. They fulfil the potential of genius which is latent within them. Thus, they move on to become genuine Masters or Lady Masters/Mistresses. But to reach this stage - the fifth - takes at least ten years (more usual is fifteen to twenty). And there is another stage beyond this.

Thus, it will be seen that our way is difficult and takes a long time. The journey of the initiate toward Adeptship and beyond has no mystery about it - it is actually very simple. Most people could do it - if they possessed the determination. But the majority are just too lazy or too weak. The same applies to most who apply to join Satanic groups or are interested in Satanism - they go for the easy option; they are not prepared to work at their own self-development. They prefer someone to do it for them. And, furthermore, they are not fundamentally prepared to go to and beyond their limits - to really experience the sinister in a practical way; they want to simply play safe, pseudo-Satanic games. Thus, they gravitate toward what we call the sham-Satanic groups, the *poseurs* - those who like the glamour associated with Satanism but are basically afraid to experience its realness within and external to them. Thus such groups issue - and believe in! - ethical guidelines as they constantly affirm that Satanism does not condone such things as 'human sacrifice'. We, on the contrary, are dark and really sinister - and propound culling. That is, we uphold human culling as beneficial, for both the individual who does the culling (it being a character-building experience) and for our species in general, since culling by its nature removes the worthless and thus improves the stock. Naturally, there are proper ways to choose who is to be culled - each victim is chosen because they have shown themselves to be suitable. They are never chosen at random, as they are never 'innocent'.

Our affirmation of such things as human culling offends other so-called Satanic groups - which to us just re-affirms our assessment of those groups as pretend Satanic groups. Basically, such groups have little or no real understanding of Satanism, as evident, for instance, in the ethical, meek, Occidental, 'religious' approach of some groups who claim that Satanism is some sort of organized religion. To us, the Occidental religious attitude and mentality - involving as it does dogma, sycophancy, and subservience by the individual to some self-appointed authority - is the antithesis of Satanism.

In essence, we understand Satanism as the individual quest for self-excellence - to create an entirely new type. This quest involves practical experience - for only real experience creates character. The essence that Satanism leads the individual toward is only ever revealed by practical experience - never by books, never by someone else's 'teachings', never by words. Words themselves can never really describe this essence - they can only point the way, hint

at it, and usually serve only to obscure it. In the same way, ceremonies and forms such as rituals are only means - they are a means to experience, to symbolize things and thus apprehend what hitherto has been 'hidden' or unconscious or instinctive. Furthermore, this quest is and must be individual - it means the individual develops, via experiences (and sometimes by learning from mistakes) the strength of character needed. Or they fail - usually by deluding themselves about their real level of attainment, their real level of self-insight, their level of self-control and mastery. The aim is self-control, self-mastery, self-understanding - and then a moving-on to what is beyond even this new 'self'. The aim is *not* a wallowing in decadence, as it is *not* the encouragement of instinctive, sinister desires/pleasures as an end in themselves. Such things are means, a beginning - to be used, learned from, and then transcended via mastery of one's self.

For us, Satanism is an individual quest because it aims to produce unique, strong, individuals who do not need the support of groups, of dogma, ethics, a religion, of some pontificating poseur of a 'master'. Thus, Traditional groups exist to offer advice and guidance - to point the way. The individual must begin the quest, and they and they alone must continue with it.

Because of the difficulty of our way, few follow it. In some ways, this is unfortunate - for we believe the way offers anyone the opportunity to advance along the path to genuine Adeptship and beyond. It makes real, or can make real, the potential that most individuals possess - the latent genius within. However, given human nature the small numbers are understandable.

What traditional groups have done - over the past thirty years or so - is to create a simple practical system which works: which can produce genuine Adepts and Masters/Lady Masters. In effect, we have distilled the essence from thousands of years of conscious understanding, producing an elixir, an 'internal alchemy', which anyone can use.

We describe this system as Satanic, as Sinister because it is. It is a complete rejection of the philosophy/religion of the Nazarene. The philosophy/religion of the Nazarene is anti-life and anti-evolutionary, as Nietzsche, for example, understood. For us, Satan is both an archetype or symbol of our defiance, *and* some-thing real - the re-presentation of what we describe as 'the acausal'. That is, we understand the 'darker forces' as not simply a part of our *psyche* (as most modern so-called Satanic groups do) - but as beyond our own, individual *psyche*. These darker forces - or the acausal - are beyond us, as individuals: they are beyond our conscious control (and even real understanding) until we become a part of them. This does not mean a submission to those forces - but rather an expanding of individual consciousness, a development of individual conscious, to include those forces. This expansion is what marks the genuine Satanic Master/Lady Master.

Other 'Satanic' groups - if they are serious and not just using the Black Arts for their own weak gratification - claim the darker forces are merely an aspect of the *psyche*, the unconscious or whatever. They do this for two reasons. First, they need to - because they want to feel safe; they want to be able to play their pseudo-Satanic, pseudo-intellectual, games in a mostly urbanized safety, because the members of such groups are not proud, characterful, self-aware individuals: they *need* the comfort of a group, of a 'leader', of ethical guidelines, of feeling that Satan can be controlled by some meaningless mumbo-jumbo. In effect, the members and leaders of these groups are weak - they lack self-discipline; they lack even the desire for real self-mastery, content as they are to continue with edifying their own weaknesses, with massaging their inflated egos.

Second, such groups and their members do not really understand the Sinister. They have had no real experience of the primal, numinous, supra-personal power of the dark forces - of

how that power can destroy individuals. In effect, they have never really 'tapped into' the acausal itself - to what is *really* sinister. They have never really confronted Satan. They have never really striven to be like Satan - to become one with Him; to merge with the acausal itself; to become a 'nexion' for the acausal, for sinister energies. This becoming-one is what makes, what creates a genuine Satanic Master/Lady Master, as living alone like a hermit creates the Adept. It is dangerous, naturally - *but the only means whereby that synthesis which is beyond the synthesis that is individuation can be achieved*. There is thus a real, a genuine, transcending beyond 'good' and 'evil'; beyond 'light' and 'dark'. This achievement, as with all real achievements of an Occult kind, derives from practical experience - from a real personal knowledge. Anything else is mere affectation, mere pose.

Other groups have tried to 'intellectualize' Satanism - to take away the real experiences by which genuine Satanic character is formed. Or they wallow in the weaknesses of those addicted to impulses they cannot understand and do not have the strength to control. They have tried and continue to try and make Satanism respectable and safe - just another 'religion'. They fantasize, and play games. They simply do not understand Satanism as a means to create new, more highly evolved, individuals. In reality, the genuine Satanist creates by participating in real life, the dreams, the standards of excellence, the élan which others often aspire to emulate. A genuine Satanist can be like a beast of prey - in real life. They can be and sometimes are, in real life, assassins, warriors, outlaws. The imitation Satanists *pretend* to be such things - usually by means of some stupid 'ritual'. The Satanist is sinister and dark, in real life - and then they move on, to new experiences, to even higher levels of understanding until eventually they acquire real wisdom, or are destroyed. Whatever, they will have really lived, 'on the edge'; they will really have achieved something with their lives. They will have inspired others. They will in some way by their living have 'presenced' the dark forces on earth. If they survive - their rewards are their achievements and the wisdom that awaits. If they do not survive, at least they will have done something with their lives.

A Complete Guide To The Seven-Fold Sinister Way

Introduction

The Seven-Fold Sinister Way is the name given to the system of training used by traditional Satanists. It is the practice of Satanism, by individual Satanists, and thus expresses Satanism in action.

The Way is an individual one - each stage, of the seven stages that make the Way, is achieved by the individual as a result of their own effort. To reach a particular stage, requires considerable effort by the individual, who works mostly on their own.

One aim of the Way is to create Satanic individuals - that is, to train individuals in the ways of Satanism. This Satanic training develops individual character, esoteric (or Occult) skills and self-insight. The individual also acquires genuine esoteric knowledge and a genuine understanding.

The Way itself enables any individual to achieve genuine magickal Adeptship (and beyond) and thus fulfil the potential latent within them - thus they can and do enhance their life, and achieve their unique Destiny.

The Way is essentially *practical* - involving experiences in the real world, and ordeals, as well as the completion of difficult, challenging tasks. It also involves a practical mastery of all forms of magick. The Way requires a sincere and genuine commitment, and it is both difficult and very dangerous. Success depends on this commitment by the individual.

The Way is divided into seven stages, and these mark a specific level of individual achievement. The stages are: Neophyte; Initiate; External Adept; Internal Adept; Master of Temple/Mistress of Earth [or "Lady Master"]; Grand Master/Grand Mistress [or "Grand Lady Master"]; Immortal. Sometimes, Initiates are described, or known, as "novices"; Internal Adepts as Priest/Priestess; a Grand Master as a Magus, and a Grand Mistress as a Magistra.

Each of these stages is associated with specific tasks, ordeals, rituals and so on, and a completion of each and all of these (given in detail below under the appropriate stage) is required before the next stage can be attempted. Also, each stage involves the individual in a certain amount of reading and study of Order manuscripts [hereafter "manuscripts" is abbreviated as MSS, and "manuscript" as MS]. The purpose of this reading and study is to provide a Satanic understanding of the tasks, ordeals, rituals and so on of the particular stage being attempted.

Each stage represents a development of and in the individual - of their personality, their skills, their understanding, their knowledge and insight.

Before embarking on the first stage - that of Satanic Initiation - the individual who desires to follow the dark path of traditional Satanism should gain some understanding of what genuine Satanism is. To this end, the following Order MSS should be read:

- * Satanism - An Introduction For Prospective Adherents
- * The Sinister Path: An Introduction to Traditional Satanism
- * The Essence of the Sinister Path [contained in *Hostia - Secret Teachings of the ONA*]

I Neophyte

The first task of a neophyte [the word means "a beginner; a new convert"] is to obtain copies of the various Order MSS which will be needed. These are: (1) *The Black Book of Satan - A Guide to Satanic Ceremonial Magick*; (2) *Naos - A Guide to Becoming an Adept*; and (3) *Hostia - The Secret Teachings of the ONA* (Volumes I & II). The following MSS (contained in *Hostia*) should be particularly studied in order to gain an understanding of traditional Satanism and its methods: (a) *Selling Water By The River*; (b) *Satanism - The Sinister Shadow, Revealed*; (c) *Guide to Black Magick*; (d) *Ritual Magick - Dure and Sedue Ceremonial*. The neophyte also needs to understand the fundamental concepts of magick, such as "causal" and "acausal" and here a study of the following Order MSS is useful: (a) Chapters 0 and I of *Naos*; (b) *Aeonic Magick - A Basic Introduction*.

The second task of a neophyte is to undertake the "secret task" appropriate to this first stage. This task is a necessary prelude to Satanic Initiation [the task is detailed in the MS "The Secret Tasks of the Sinister Way", which is included as an Appendix to this present work].

The third task of a neophyte is to undertake a ritual of Satanic Initiation. If you are in contact with a traditional Satanic group, this can be a Ceremonial ritual. If you are working alone, or the group you are in contact with suggest it, it can be a Hermetic one of "Self-Initiation". Both of these rituals of Initiation are given in detail in the Order MS *The Black Book of Satan - A Guide to Satanic Ceremonial Magick*. There is no difference between a Ceremonial Initiation, and a Hermetic Self-Initiation.

The fourth and final task of this stage involves the new Satanic Initiate in constructing and learning to play, *The Star Game*, details of which are given in the Order MS *Naos*.

II Initiate

Tasks:

- 1) Study the Septenary System in detail [*Naos*] and begin hermetic magickal workings with the septenary spheres and pathways as described in *Naos*. Write a personal "magickal diary" about these workings. Study and begin to use the Sinister Tarot [copies of the Sinister Tarot, and study notes, are available from the ONA].
- 2) Undertake hermetic workings/rituals for specific personal desires/personal requests of your own choosing, as described in *Naos*. Record these, and the results, if any, in your magickal diary.
- 3) Set yourself *one* very demanding physical goal, train and achieve or surpass that goal. [Examples of minimum standards are, for men: walking thirty-two miles in less than seven hours in hilly terrain; running twenty miles in hilly terrain in less than two and a half hours. Cycling one hundred miles in under five and a half hours. For women, the acceptable minimum standards are: walking twenty-seven miles in hilly terrain in less than seven hours; running twenty miles in hilly terrain in less than three hours; cycling one hundred miles in under six and one quarter hours.]
- 4) Seek and find someone of the opposite sex to be your 'magickal' companion and sexual

partner, and introduce this person to Satanism. Initiate them according to the rite in *The Black Book of Satan*. Undertake the path and sphere workings with this partner.

5) Obtain and study the Order MS *The Temple of Satan* [Part II of *The Deofel Quartet*]. A guide to this MS is given in the MSS *The Deofel Quartet - Responses and Critical Analysis*; and *The Deofel Quartet - A Satanic Analysis*. [Note: Part I of the *Deofel Quartet* - Falcifer, Lord of Darkness - is intended as entertaining Satanic fiction.]

6) Undertake an 'Insight Role' [see the *Secret Tasks* MS and the MS *Insight Roles - A Guide*, in *Hostia*.] This Insight Role is the Secret Task of this stage.

7) After completion of your Insight Role, undertake the Grade Ritual of External Adept, given in *Naos*.

The stage of Initiation can last - depending on the commitment of the Initiate - from six months to a year. Occasionally, it lasts two years.

Understanding Initiation:

Satanic Initiation is the awakening of the darker/sinister/unconscious aspects of the psyche, and of the inner (often repressed) and *latent* personality/character of the Initiate. It is also a personal commitment, by the Initiate, to the path of Satanism.

The dark, or sinister, energies which are used/unleashed are symbolized by the symbols/forms of the Septenary System, and these symbols are used in the workings with the septenary spheres and pathways. These magickal workings provide a controlled, ritualized, or willed, experience of these dark energies or "forces" - and this practical experience begins the process of objectifying and understanding such energies, and thus these aspects of the psyche/personality of the Initiate. *The Star Game* takes this process of objectification further, enabling a complete and rational understanding - divorced from conventional "moral opposites".

The physical goal which an Initiate must achieve develops personal qualities such as determination, self-discipline, élan. It enhances the vitality of the Initiate, and balances the inner magickal work.

The seeking and finding of a magickal companion begins the confrontation/understanding of the anima/animus (the female/male archetypes which exist in the psyche and beyond) in a practical way, and so increases self-understanding via direct experience. It also enables further magickal work to be done, of a necessary type.

An Insight Role develops real Satanic character in the individual; it is a severe test of the resolve, Satanic commitment and personality of the Initiate. The Grade Ritual which completes the stage of Initiation (and which leads to the next stage) is a magickal act of synthesis.

III External Adept

Tasks:

1) Organize a magickal, and Satanic, group/magickal Temple. You must recruit members for this Satanic Temple, and teach them about Satanism. With your companion (or another one if personal circumstances have changed) you must Initiate these members according to the ceremonial ritual in *The Black Book of Satan* as you must

perform ceremonial rituals on a regular basis. In this Temple, you will be the officiating Priest/Priestess, with your partner acting as the Priestess/Priest. Regular Sunedriions should be held, as detailed in the *Black Book of Satan*, as you should regularly perform rituals, both hermetic and ceremonial, for the satisfaction of your own desires and those of your members. You should run this Temple for between six and eighteen months.

2) Train for and undertake all three of the following different and demanding physical tasks - the minimum standards (for men) are: (a) walking thirty-two miles, in hilly terrain, in under seven hours while carrying a pack weighing at least 30 lbs. (b) running twenty-six miles in four hours; (c) cycling two hundred or more miles in twelve hours. [Those who have already achieved such goals in such activities should set themselves more demanding goals. For women, the minimum acceptable standards are: (a) walking twenty-seven miles in under seven hours while carrying a pack weighing at least 15 lbs. (b) running twenty-six miles in four and a half hours; (c) cycling one hundred and seventy miles in twelve hours.]

3) Undertake the 'Secret Task' as given in the *Secret Tasks* MS.

4) Study, construct and learn to play the advanced form of *The Star Game*.

5) Study Aeonics and the principles of Aeonick Magick, as detailed in Order MSS.

6) Study, and if possible practice, Esoteric Chant, as detailed in Order MSS [particularly in *Naos*].

7) Study the esoteric traditions of traditional Satanism, and if so inclined [see 'Concerning The Satanic Temple' below] instruct your Temple members in this tradition. The tradition is contained in *The Black Book of Satan*; *Naos*; *Hostia*; *The Deofel Quartet*; *Aeonick Magick* and other Order MSS.

8) Prepare for, and undertake, the Grade Ritual of Internal Adept - if necessary choosing someone to run the Satanic Temple in your absence.

Concerning The Satanic Temple:

The Temple must be run for a minimum of six months, as you yourself must seek out, recruit, instruct and train, the members of this Temple. There must be at least four other members, excluding yourself and your companion, during these six months, as you must strive to obtain an equal balance between men and women. It is at your discretion whether or not you are honest about your intentions, and inform recruits/potential recruits that this Temple is one of your tasks as an External Adept, and that you yourself are not yet very advanced along the Satanic path. If you choose not to so inform your members, you must play the appropriate role. If you are considering keeping and expanding the Temple beyond the minimum period and into the next stage, that of Internal Adept, it is more practical to be honest from the outset. The crux is to decide whether you wish your Temple to be solely for your own External Adept purpose, or whether you want it be truly Satanic, with your members guided by you to become sincere and practising Satanists. If this latter, then you must be honest with them about your own progress along the path, and instruct them according to ONA tradition.

After this six months is over - with four or more members and many ceremonial rituals having been performed - you may disband the Temple, if you consider sufficient experience has been gained in magick/manipulation/pleasuring. However the time limit of six months, and the minimum of four other members, must be observed, otherwise the task is not completed, and the next stage - Internal Adept - is not possible. This particular task, of an External Adept, is only complete when these minimum conditions have been met, for such conditions are essential for practical ceremonial experience to be gained.

After these conditions have been met, you may opt to continue with, and expand, your Temple.

Understanding External Adept:

The tasks of an External Adept develop both magickal and personal experience, and from these a real, abiding, Satanic character is formed in the individual. This character, and the understanding and skills which go with it, are the essential foundations of the next stage, that of the Internal Adept.

The Temple enables various character roles to be directly assumed, and further develops the magickal skills, and magickal understanding, an Adept must possess. Particularly important here is skill in, and understanding of, ceremonial magick. Without this skill and understanding, Aeonic magick is not possible. The Temple also completes the experiencing of confronting, and integrating, the anima/animus.

From the many and diverse controlled and willed experiences, a genuine self-learning arises: the beginnings of the process of "individuation", of esoteric Adeptship. [See the *Order MS Adeptship - Its Real Meaning and Significance.*]

The stage of External Adept lasts from two to six years.

IV Internal Adept

The basic task of an Internal Adept is to strive to fulfil their personal Destiny - that is, to presence the dark force by acting Satanically in the real world, thus affecting others, and causing changes in accord with the sinister dialectic of change. This personal Destiny is revealed, or becomes known, before or during the Grade Ritual of Internal Adept.

The Destiny is unique, and involves using the natural, and developed character and abilities of the individual. For some, the Destiny may be to continue with their Satanic Temple, teaching others, and guiding them in their turn along the Seven-Fold Way. For others, the Destiny may be creative, in the artistic or musical sense - presencing the sinister through new, invented and performed forms or works. For others, the Destiny may be to acquire influence and/or power, and using these to aid/produce Satanic change in accord with the sinister dialectic. For others, it may involve some heretical/adversarial or directly revolutionary or disruptive role, and thus seeking to change society. For others, the Destiny may be specific and specialized - being a warrior, or an assassin..... There are as many Destinies as there Adept to undertake them.

While this Destiny is unfolding, the Adept will be increasing their esoteric knowledge and experience through a study and practice of Esoteric Chant, *The Star Game*, Aeonic Magick. Rites such as those of the Nine Angles will be undertaken. A complete and reasoned understanding of Aeons, Civilizations and other forms will be achieved, and with it the beginnings of wisdom.

After many years of striving to fulfil their Destiny, and after many years of experience and learning, the Adept will be propelled toward the next stage of the Way [see the *MS Mastery - Its Real Meaning and Significance*; and the *MS The Abyss* where what occurs during Internal Adept is described.] When the time is right, the Grade Ritual of Master/Mistress will be undertaken. The time is right only after the Adept has spent years completing themselves, and their 'self-image', having taken themselves to and beyond their

limits - physical, mental, intellectual, moral, emotional. Being genuine Adepts, they will have the insight, and the honesty, to know what experiences, and what knowledge, they lack - and accordingly will seek to undergo such experiences, and learn such knowledge.

The stage of Internal Adept lasts from five to eleven years.

V Master/Mistress

The fundamental tasks of this Grade are threefold: (1) The guiding of suitable individuals along the Seven-Fold Way, either on an individual basis, or as part of a structured Temple/group; (2) The performance of Aeonic Magick to aid the sinister dialectic; (3) The creation of new forms to enhance conscious understanding and to aid the presencing of acausal/sinister forces.

Further, and importantly, a Master/Mistress will be using their Aeonic understanding, and their skills to influence/bring about changes in the societies of their time - this is Aeonic Magick, but without "ritual", as described in Parts III and IV of *The Deofel Quartet*. They will also be working to create long-term change (of centuries or more).

Few individuals reach the stage of Master/Mistress - so far, only one to two individuals a century, out of all the genuine esoteric traditions, have gone beyond the stage of Master/Mistress to that of Grand Master/Grand Mistress.

The stage of Master/Mistress lasts a minimum of seven years - when sufficient Aeonic works are completed/achieved, and wisdom attained, there is a moving toward the next stage, that of Grand Master/Grand Mistress.

A Complete Guide to the Seven-Fold Sinister Way:
Additional Tasks

Neophyte:

Prior to the "Secret Task", undertake the *Self-Immolation Rite*, within a 'ritualised' setting - ie. within a prepared indoor Temple.

External Adept:

- 1) If the magickal group is to continue beyond the minimum period and function as a Satanic Temple proper, then an outdoor location must be sought where rituals can be conducted, and a Nexion (ie. 'Earth Gate') opened. For guidelines re. the Nexion, see *Therinn - A Guide to Natural Septenary Magick*. [This outdoor location could also be the site previously chosen for the External Adept rite.] Undertake rituals from *The Black Book of Satan I & III*.
- 2) Undertake with the companion the 'Natural' form of the **Nine Angles Rite** (*Black Book III*).
- 3) Undertake the **Black Pilgrimage** (qv).
- 4) Undertake Hermetic ritual in *Black Book II*.

^ ^ ^

The Secret Tasks of the Sinister Way

The secret tasks have remained secret for a long time by virtue of their nature - they represent genuine Satanism in action and as such often are "a-moral". Such esoteric tasks were revealed to an Initiate by the Master, or Adept, guiding and training that Initiate.

To understand the nature of these tasks, it is necessary for the Satanic novice to be familiar, and in agreement with, the secret teachings themselves, particularly as these relate to human sacrifice, or culling. [These teachings are contained in such Order MSS as (1) *The Hard Reality of Satanism*; (2) *Satanism, Sacrifice and Crime*; (3) *Culling - A Guide to Sacrifice*; (4) *Guidelines for the Testing of Opfers*; (5) *Victims - A Sinister Expose*; (6) *The Practice of Evil in Context*.]

For a long time, the matters mentioned in the above secret MSS were transmitted only on an oral basis - it being forbidden for such teachings and practices to be written down or divulged to non-Initiates. However, as explained elsewhere, in several other MSS, this practice has now changed.

Accordingly, this present MS will detail the secret tasks which a Satanic novice must undertake as part of their commitment to Satanism. That is, these hitherto secret tasks - like the other tasks detailed in the MS *A Complete Guide to the Seven-Fold Way* - are both required and necessary: mandatory if progress is to be made upon the Way. Without them, there can be no genuine achievement along the Way, for it is such tasks which develop that character and those abilities which are Satanic and which thus represent the presencing of the dark forces on Earth via the agency (or vehicle) of the individual Satanist. These secret tasks - and the other tasks - represent the way of Satan. They are Satanic. As such, they are fitting only to a minority: to those who are, or those who desire to become, Satanists. Some who profess to be 'Satanists' - and some who wish to become Satanists - will hear of these tasks, or read them, and be surprised, perhaps even appalled, particularly by the tasks that involve hunting and killing animals and culling human dross. Such people will say or write such things as "Such tasks are not necessary". By saying or writing such things such people condemn themselves as "ordinary" and weak, as they will show they lack the demonic desire, the hardness, the toughness, the darkness which all genuine Satanic novices possess or must develop. Satanism is at it is - dark, and dangerous, and full of diabolic ecstasies and diabolic triumphs over the "ordinary", the mundane and those who would keep everyone in servitude and thrall. So it is, so has it been, and so shall it continue to be - to enable evolution, to create what must be created, while the fearful majorities in their sloth, delusions and ignorance continue their morbid, Nazarene-like, sub-human existence.

As has been stated many times, genuine Satanism requires commitment - it requires self-effort, by the novice, over a period of years. It involves genuine *ordeals*, the achievement of difficult goals, the participation in pleasures, and the living of life in certain ways. Only thus are self-insight and genuine Occult ability born - only thus is a genuine Adept created.

Neophyte:

Before Initiation - and after undertaking the first task of a neophyte as given in the *Guide* - undertake the following task:

* Find an area where game is plentiful and, equipping yourself with either a cross-bow or an ordinary bow (a longbow) hunt/stalk some suitable game, and make a kill. Skin and prepare this game yourself (if necessary - for example, a pheasant - 'hanging' the game until it is ready). When prepared and ready, cook and eat this game.

"Game" in this context means wild edible birds or animals such as venison, hare, rabbit, partridge, pheasant, wildfowl.

For this task, you are undertaking the role of hunter, using primitive weapons. (Guns cannot be used for this task.)

After completing this hunting task, either undertake the next task as given below - which is not obligatory - *or* repeat the task above, choosing a different type of game.

* Obtain from a Nazarene place of worship some 'hosts' as used in their perverse and sordid rituals. If you are seeking Initiation into an established ceremonial group/Temple, this will probably be your task of fidelity to that group/Temple, with the hosts being used in the celebration of *The Black Mass*. If however you are undertaking a Self-Initiation (as given in *The Black Book of Satan*) then immediately following that rite of Self-Initiation you should trample on or otherwise defile these 'hosts' (e.g. by urinating on them) saying as you do so the following: "By this deed I pledge myself to counter Nazarene filth, and give myself, body, blood and soul, to Satan, Prince of Darkness." You should then burn the hosts or what remains of them by placing them in a vessel containing flammable liquid and setting this alight, laughing as the burning seals your gesture and your oath.

Initiate:

After the rite or ceremony of your Initiation, and following the completion of the tasks as given in the *Guide*, you should choose and undertake, for between six to eighteen months, an Insight Role [see the *MS Insight Roles - A Guide*].

External Adept:

The following two tasks *must* both be undertaken successfully.

(1) With your Temple formed as one of your External Adept tasks - see the *Guide* - perform a *Black Mass* using hosts obtained by one of the newer members of this Temple, or obtained by a candidate seeking Initiation.

(2) Train several members, and yourself, in the undertaking of the tests relevant to choosing an opfer - a human sacrifice. Select some suitable victims, using Satanic guidelines for so selecting a victim, and undertake the relevant tests on each chosen victim. The victim or victims having been so chosen by failing such tests, perform *The Death Ritual* with the intent of eliminating by magickal means the chosen victim(s). Thereafter, and having completed all the necessary preparations, select a further victim using Aeonics or sinister strategy as a guide, and undertake a culling by disposing of the victim either during a suitable rite (e.g. *The Ceremony of Recalling*) or via practical means (e.g. assassination). You may elect to do this practical means yourself, or you may choose a trusted suitable member of your Temple to undertake this for the glory of the Temple. If you have elected for practical means, have your Temple undertake *The Death Ritual* at the chosen time.

It must be stressed that (i) the victim(s) must be chosen according to Satanic principles as given in the appropriate Order MSS; (ii) those so chosen must be tested according to Satanic principles as given in the appropriate Order MSS. Furthermore, the victims can be chosen either by you, or suggested by a member of your Temple, if those

members are following the Satanic path in a committed way.

Beyond External Adept, there are no secret tasks of a prescribed nature, for those following the sinister path to undertake.

Insight Roles - A Guide

As stated in several esoteric Order MS, the Satanic novice is expected to undertake experiences in the real world. This is above and beyond the tasks mentioned in the various guides to the 'Seven-Fold Way', which were intended for publication and thus did not contain the secret tasks. These secret tasks are outlined in the MSS *The Secret Tasks of the Sinister Way*. One of these tasks, undertaken by an Initiate, is an **Insight Role**.

An Insight Role is in effect an extended magickal ritual and involves the individual living in a certain way and striving for a specific (often non-esoteric) goal. It involves playing a specific 'role'. The novice is expected to learn from this experience. It is important that the novice identifies with the role to the extent that friends/associates and those the novice is brought into contact with by virtue of that role, do not realize the novice is playing a 'role'. For the duration of the Insight Role, the task of that role should be the main interest/occupation of the novice.

Insight Roles, as a technique, have been used by Satanic novices for at least a century, and this technique has as its primary aim the gaining of self-insight by the novice using the technique. The technique also develops certain skills - some magickal, some involving the gaining of Satanic judgement and insight. Expressed simply, Insight Roles develop Satanic character. Until quite recently, Insight Roles were wide-ranging and also exceptionally difficult to undertake - the novice was expected to undertake a role which was the opposite of what they considered their own character to be [qv. the now deleted Order MS *Insight Roles I & II*]. The technique, however, has been recently revised by the Grand Master representing Traditional groups. In this revised form, it is an extremely effective noviciate technique, although (like all genuine esoteric techniques of Satanic magick) it is still quite difficult to undertake and still requires a genuine Satanic commitment from the novice. Like the Sinister Way itself, it is not for the dilettantes or the imitation 'Satanists'/'Sinister warriors' etc. who merely wish to play at being Black Magickians.

One essential aspect of an Insight Role is that it requires the novice to change their life-style and usually their place of residence. Another, is that it tends to isolate them from non-Satanists. Third, it brings them into conflict and confrontation - with others and themselves. Fourth, it tests them - forcing them to find inner strengths and reserves. Or, of course, it destroys them - or makes them renounce their Satanic quest and vows. All these are necessary.

All Insight Roles are demanding; some are physically dangerous. All force the novice to make choices - to learn. All, when successfully undertaken, build self-confidence and thus character. All, in brief, express Satanism in action.

The novice is expected to make his/her own choice from the roles outlined below. It must be understood that: (a) only the roles listed below are actually Insight Roles, so the choice must be one of them; (b) the completion of at least one of these roles is necessary before the **Internal Adept** rite can be undertaken.

It is usual for the novice to undertake an Insight Role following Initiation and

after the completion of the tasks outlined in the MS *The Seven-Fold Way - A Comprehensive Guide* (ie. after completion of the tasks associated with the stage of Initiation and before undertaking the rite of **External Adept**). However, if the novice wishes, an Insight Role can be undertaken when s/he is an External Adept and has completed all the tasks of External Adept (such as running a Satanic Temple for a certain period of time). Generally, it is advisable for the novice to undertake a role before External Adept. Further, should the novice so desire, two insight roles can be undertaken, one after the other. This is an interesting experience, but requires a demonic commitment.

During some of the roles, the Satanic novice should try and keep their Satanic views and beliefs secret, and become in fact a shape-changer, a chameleon.

The Roles:

~ Either by foot or by bicycle or by accepting lifts, travel alone around the world, taking between six months to one year (or more). You must live frugally, and carry with you most of what you need. You should travel to as many countries as possible, the more remote the better, and expect sometimes to find work to enable you to travel further.

~ Become a professional burglar, targetting your victims who have revealed themselves to be suitable (eg. by testing them - qv. the Order MSS dealing with victims, etc.). The aim is to specialize in a particular area - eg. Fine Art, jewellery - and become an 'expert' in that area and in the techniques needed to gain items.

~ Undertake the role of extreme political activist and so champion heretical views (by for example becoming involved in extreme Right-Wing activism). The aim is to express fanaticism in action and be seen by all 'right-thinking people' as an extremist, and a dangerous one.

~ Join the Police Force (assuming you meet the requirements) and so experience life at 'the sharp end' and being a servant of a higher authority. [Note: In times of War, an alternative Insight Role is to join one of the Armed Forces and so gain combat experience.]

All roles should last for at least six months and all must be completed (ie. you leave them) before the end of eighteen months. All the roles will by their very nature test your Satanic views and beliefs and thus your desire to continue along the Sinister Way. All will expose you to difficulties.

Once the choice is made, it is up to you to find means of undertaking the role - eg. in the case of joining the Police, finding reasons why which will convince a selection panel; in the case of becoming a burglar, finding someone to buy your stolen items, and so on.

The essence of these roles can be succinctly stated: Incipit Vitriol.

The Black Pilgrimage

As detailed in the Order MS *Therinn*, cultivating a skill in Natural Magick is essential if genuine Adeptship is to be attained. The first stage in acquiring this skill [the final is that of **Internal Adept**] involves the regular performance of ceremonial Magick in an outdoor location - the location being chosen for its natural beauty, undisturbed by modern development. The seasonal performance of a rite such as that of the **Nine Angles** (qv. *The Black Book of Satan III*), will teach those participating infinitely more about the 'Wheel of the Seasons', than some pseudo-pagan ritual containing outdated symbolic representations of the forces involved. It is important that the rites are conducted upon the same site throughout the year(s), during the times of the seven festivals (qv. *Therinn*). The second task involves undertaking, with the companion, the Natural form of the **Nine Angles** rite [the site involved may be the same as that used by the Temple, or one specifically chosen for the task].

The third task involves undertaking the Black Pilgrimage. Traditionally, this is a walk - undertaken alone - of approximately 50 miles, which passes through sites associated with the Dark Tradition [located on the Welsh borders]. This rite is undertaken around the time of the Autumn Equinox; beginning at dawn, and aiming to end near dusk the following day. The candidate must possess a quartz crystal (ideally a tetrahedron), and is allowed to take only a sleeping bag (no other form of shelter), and the minimum food required. The candidate is allowed to rest/sleep during the hours of darkness on the first evening, at one of the sites of interest. Throughout the journey, the candidate may opt to stop at the various sites, and perform a Chant (ie. the *Diabolus*). Towards the following evening, the candidate must aim to reach a certain site on the Long Mynd (a site near Wild Moor), and there, undertake the solo rite of the **Nine Angles**. Following the completion of the solo rite, the candidate remains to rest/sleep at the site. The candidate departs from the area at dawn, when the Pilgrimage is completed.

This task is most usually undertaken by those who have attained the grade of External Adept (qv. *Naos*), but the Initiate may choose to combine the Pilgrimage with the External Adept rite. This would involve the Grade Ritual being undertaken immediately following the solo **Nine Angles** rite [this is a very effective combination - but is optional].

With regard to Initiates who live in other countries: the candidate must spend some time creating an appropriate route by which the Pilgrimage can be undertaken. The route must include sites which express, for the Candidate - and for subsequent Initiates - a numinosity: they need not be of established historical or magickal interest (indeed it would be far better if they were not). Rather, they must convey isolation and natural beauty/wildness, and the route itself must be fairly arduous, keeping away from conventional footpaths. The site chosen for the solo **Nine Angles** rite must be of particular esoteric significance, and this aspect should be created prior to undertaking the Pilgrimage - via the ceremonial opening of an 'Earth Gate', or the Natural form of the **Nine Angles** rite, and so on. The creation of a Black Pilgrimage relevant to the respective Land of each Initiate, will be a further new and vital expression of the Sinister Tradition.

Makrokosmos

Satanic reasoning, and the judgement of a 'thing', derive from direct personal experience. Thus, for the Satanist, there can be no real understanding of something until that something is *lived*. Before then, understanding is merely academic, relying as it does on the validity of sources other than one's own experience. An understanding of a form cannot be acquired through academic research, since one never lives the form - there is only observation within the comfort and confines (morally and otherwise) of one's own life, in the same sense as a play or a film is viewed by an audience. For the most part, the student is free to be convinced or not by the evidence studied - there is still the freedom, consciously *and* unconsciously, to believe whatever one feels comfortable in believing. All there is, is 'opinion'.

With regard to a form which possesses spirit, *elan* [such as National-Socialism], there can be no crossing over from the life of the academic into that form via academic study, because the form so 'studied' is a living one; it cannot ever be really known through words and ideas (such as 'politics'), archaic folk-tales - or even Art and Musick. It is a revolution of the *soul*, and as such, true understanding via which a reasoned judgement may be derived, can only be developed by living that revolution; by experiencing the reality of those forces as those forces are - by, essentially, living beyond the confines of one's own self.

With this living, the life of the individual, both inner and outer, is effected and changed by the experience because the experience is dynamic and direct - it disrupts, and unlike a book which can be closed and put away, it lives within and without the individual every second of that experiencing. There is a deeper understanding gained whereby the force that motivates such a form is fully apprehended, and thus, the various causal manifestations (or 'histories'), are understood from the context of the essence, and are placed in perspective without the interference of contemporary morality and social sensitivity. Essentially, this dynamic method of understanding is the only method relevant to a form that possesses *elan*. This approach to learning may invalidate the methods by which the majority seek to establish their right to learn and so judge - but that is the reality. One either approaches learning as a consumer via the 'definitive', established approach (ie. investigation solely via the respected methods of academic bodies - such as 'universities'), or one seeks the difficult - and sometimes dangerous - path of challenging one's own reasons for believing (and living!) via practical *integration* with a particular form.

Of course, there are very few who would undertake this direct approach simply because, if they are being honest, they would not wish their lives to be so disrupted - and living life as, for example, a dangerous revolutionary is too frightening a prospect. For the Satanist, it is precisely these reasons which make such an undertaking necessary.

The development of Satanic reasoning is part of the purpose of the Insight Role (qv.). This alchemical method is very hard, as it requires the Satanist to believe in their role - and convince other non-Satanists of their sincerity via practical acts [it is no use just editing a (for example) National-Socialist journal - or writing learned

articles for existing journals]. The role usually brings an alienation of occult comrades; family; other friends - sometimes the loss of personal freedom. It severely tests, and thus develops - or destroys - character.

This method is not, as some may perceive, solely a cynical/clever manipulation of a form for selfish ends, whereby all forms are regarded as merely means to be discarded when personally appropriate. An Insight Role teaches empathy - of forces that exist beyond the life of the Satanist, and how they influence the *masses*, contributing to the evolving of civilisations, etc. There is a real appreciation of the form so lived; an appreciation judged not solely from a 'Satanic/Sinister' - or socially conditioned - perspective, but according to the form as that form is, on its own "light" terms. The Satanist is and is not that role: an awareness that is, before Adeptship, quite difficult to live with - and is seldom, if ever understood by non-Initiates.

This is the meaning and purpose of Sinister Magick: to bring a *synthesis* via the conflict of opposites that exist within and without the Individual. This synthesis is the result of a practical journey, where this bifurcation must **still** be experienced if the forces that do still exist within the *psyche* of the Initiate are to be eventually understood, beyond intellectual apprehension, as 'abstractions'. Thus, the meaning of Satan and the purpose, for Individuals and Aeons, of the *Seven-Fold Sinister Way*: to undertake acts of **positive** opposition, 'blasphemy'; because without such acts of extreme *defiance*, there is no genuine inner liberation... and so shall it remain for many centuries to come (see also *Satanism, Blasphemy and the Black Mass MS*).

An Insight Role thus creates a real understanding of **Aeonics** - an understanding beyond the self, and thus the cultivation of the faculty of Reason, and the glimmerings of genuine Wisdom. As stated, without this (arduous) experience, there is a staying where one is - despite whatever level of intellectual esoteric apprehension gained - centred around a mostly self-indulgent life-style. Essentially, without *experiencing* this bifurcation, the psyche will not be changed, thus preventing it from travelling towards those realms that separate the Initiate from the Adept.

ONA 1997 eh

^ ^ ^

The Aims of the ONA

The fundamental aims of the ONA are:

- 1) To increase the number of genuine Adepts, Masters/Lady Masters, by guiding individuals along the path to Adeptship and beyond.
- 2) To make the path to Adeptship and beyond [the 'Seven-Fold Sinister Way'] more widely available, enabling anyone, should they possess the necessary desire, to strive toward the ultimate goal.
- 3) To extend esoteric knowledge and techniques - i.e. to (a) creatively extend our esoteric knowledge and understanding and thus increase the consciousness of our species; (b) develop new techniques which make this new knowledge and understanding useful to those following the Seven-Fold Sinister Way; (c) implement this knowledge and understanding in a practical way, thus causing change(s) in society/societies. Areas of importance for the immediate future are: (i) music; (ii) Art/images/film etc.; (iii) the creation of an 'esoteric' community; and (iv) the development and extension of an abstract symbolic language ('beyond the Star Game').
- 4) To implement sinister strategy - i.e. to presence the acausal (or 'the dark forces') via nexions and so change evolution. One immediate aim is to presence acausal energies in a particular way so creating a new aeon and then a new, higher, civilization from the energies unleashed.

In respect of (1). This will be a slow process, by virtue of the difficulty of the Way, and the desire of most of those interested in esoteric arts for an 'easy option'. It is anticipated that only about four or five new Adepts (at most) will emerge every decade (i.e. an average of one per year). Of these, only two per decade will probably make it to the stage of Master/Lady Master. These figures are unlikely to increase until the energies of the new aeon become more pronounced (around 2020 eh) - even then, the increase will be gradual. It will not be before 2070 (at the earliest) that there will be a significant increase.

This slow progression is natural and necessary - great numbers are not required in order for the more immediate covert aims (e.g. regarding sinister strategy) to be achieved.

In respect of (2). This will arise by itself provided the continuity of the Order is maintained.

In respect of (3). Since the Destiny of each ONA Adept is unique, these aims and

others will be fulfilled by those Adepts striving for the next stage, that of Master/Lady Master. It should be remembered that Adepts - although they possess a knowledge and some understanding of Aeonics - are actually still swayed by aeonic forces: i.e. their Destiny achieves supra-personal aeonic aims. In effect, their Destiny is part of the wyrd of the civilization and thus the aeon to which they belong. A Master/Lady Master, by virtue of having reached that stage, can transcend this wyrd *and implement their own*.

In respect of (4). The fundamental immediate aim [c. 1990 eh - 2020 eh] here is to actively presence the energies of the next aeon and channel these, via various nexions, forms, structures, 'ideas' and so on, to create the next higher civilization. The former means accessing the acausal [in the simplistic sense, 'returning the Dark Gods' via various rites] and creating those forms/structures necessary to channel the energies so accessed. This will take several decades. [Some structures/forms/ideas etc. have already - i.e. before 1994eh - been created.] In conjunction with these things, there will be disruption of existing structures/ideas etc. by Masters/ Adepts/novices.

Beyond this immediate aim [i.e. beyond c.2020 eh] there is the nurturing of the new energies and the forms/structures etc. created to presence these. This will last several centuries - and during this time one of the tasks of the Order is to presence the acausal at regular intervals via certain rites at certain sites, thus ensuring the survival of those things imbued with such energies, one of which will be the new civilization and thus the societies it gives rise to.

^ ^ ^ ^ ^ ^ ^

Expressed simply, the aim of the ONA is to create a new species - to significantly change our evolution as a species. This will take time - many centuries, in fact. The Seven-Fold Way is a practical means whereby an individual, *now*, can develop and so become a part of this new species. The other activities which the Order pursues are directed toward changing present structures and creating a new civilization whereby this new species can be made real *on a large scale*: the societies of such a civilization aspiring to realize this goal in a practical way.

The ONA is not interested in transitory 'fame'/notoriety - and neither does it desire to attract large numbers of 'followers'. It is not in the business of competing with other 'Satanic' or 'Occult' groups because such groups are irrelevant, lacking any understanding of sinister strategy and incapable of really guiding their members toward and beyond a genuine Adeptship. Such groups usually represent the ego of one person, who surrounds him/her self with sycophantic followers, and/or they fumble about in diverse mumbo-jumbo lands, playing fantasy games, try to evoke long-dead archetypes and forms, and worship their petty, mostly

bovine selves.

What the ONA desires to achieve is significant and worth-while - it is not transitory. The ONA does not depend on the whim of some self-appointed 'leader' as it does bleat about some fantasy-given "mandate" from some "higher authority". It does not peddle some spurious, continually updated theory nor offer religious answers to keep individuals in thrall. Neither does the ONA declare that its worth is based on some pretentious/legendary 'tradition'. The worth of the ONA lies in its aims and the practical methods it has created, and will create, to achieve those aims.

^ ^ ^ ^ ^ ^ ^ ^ ^

Membership of the ONA basically means an individual following the Seven-Fold Way as explicated in the various Order MSS. Members should understand that they are thus part of an Order which has long-term aims - of centuries and more. By actively following and using the methods and rites of the Order they are actively aiding those aims.

The rites of the ONA - and the Seven-Fold Way itself - create and/or maintain those sinister energies which the ONA represents and has accessed. In effect, an individual, undertaking, for example, a rite from 'The Black Book of Satan', is aiding those sinister energies and thus the sinister dialectic. *Such rites and the Way itself have been created to do this* - that is, they directly presence the acausal.

Each member of the ONA is thus a nexion to the acausal - they are participating in, by their following of the Way and by the rites they undertake, the work of evolution: they are making their lives instruments for acausal change. Expressed simply, they are fulfilling the potential latent within them. They are positively contributing to evolution - they are using their lives to some purpose. Members of the ONA are doing and achieving - they are being significant and shaping future events. *They are making history.*

Compared to this, other groups are irrelevant.

(1994 eh)

A Note on 'Seven'

For the West, the cosmos has always been apprehended as a division of seven fundamental vibrations - a concept which originated from Albion. Throughout the ages, this division has been symbolised by various forms: stars, trees, metals - and planets. The forms so chosen are, for the most part, used in a *symbolic* sense, rather than a literal one. Thus, with regard to the planets, those ascribed to the spheres of the Tree of Wyrð as used within the Septenary System [or 'Seven-Fold Sinister Way'; Traditional Satanism, and so on] are used purely as symbols to represent the seven fundamental forces of the cosmos, rather than there being forces literally ascribed to the planets themselves, or the planets somehow creating those forces.

Thus, that there were at one time only seven observable planets, did not influence the concept of the 'cosmic seven'; rather, because seven planets were known to exist, they were conveniently ascribed as symbols representing the already existing seven vibrations. The fact that other planets have since been observed is irrelevant, since those other planets do not change what actually exists - the seven - and are not important esoterically, since the planets are used only in a symbolic sense.

Of course, this is not to say that the planets and the constellations do not signify 'effects' in the esoteric sense, but within a magickal ritual, the usual 'grimoire' type approach to their contribution produces perceived results so small as to be negligible [and what may exist - fairly negligible in itself - is not recognised because something else is anticipated].

With regard to the constellations, an understanding of their significance within the workings of the cosmos requires a particular type of living few will undertake today - and that living may span over several 'alchemical seasons' (many years). In both cases, the Adept must discover, for themselves, by practical living, the reality of these natural forms - as entirely separate from their traditional use as abstract symbols throughout history.

A form such as astrology approaches nature via an understanding confined within symbolism; magick uses symbolism as a means towards a unified understanding, the symbolism [and this includes such forms as the Tree of Wyrð] being discarded once the cosmos is apprehended as it is, devoid of projections. As always stressed, this apprehension can only ever be created by an alchemical way of living, as enshrined by the practical ordeals of the Seven Fold-Way.

ONA 1997 eh

^ ^ ^ ^ ^ ^ ^