

PSYBERMAGICK

Advanced Ideas in Chaos Magick

Peter J. Carroll

Please help support our Artists and Writers!

The community is indebted to the people that create, research, and provide information to us.

Please take the time to look this book over, read it, learn from it, and put the information into use.

Then do your part to help create this type of information by supporting the creator.

**If you find value in this
book then please
purchase it!**

TABLE OF CONTENTS

1. Psybermagick	Introduction	8	31. Heresy XII	The Antichrist	68
2. Why Magick?	Irrationale	10	32. Heresy XIII	Fundamentalism	70
3. Ourselves	Multimind	12	33. Heresy XIV	Filthy Fun	72
4. Magick I	Science & Magick	14	34. Heresy XV	Immortality	74
5. Magick II	Magickal Attack	16	35. Heresy XVI	Reproduction	76
6. Magick III	Wand or Cup?	18	36. Heresy XVII	Machine Enlightenment	78
7. Magick IV	Sacrifice	20	37. Heresy XVIII	Hazards	80
8. Magick V	Magickal Medicine	22	38. Heresy XXIV	Nothing	82
9. Magick VI	Equation 4, Eidolonics	24	39. Heresy XX	Haiku	84
10. Magick VII	The Fifth Equation	26	40. Phenomenization I	Time	86
11. Magick VIII	Null Path Enchantments	28	41. Phenomenization II	Finite & Unbounded	88
12. Magick IX	Null Path Divinations	30	42. Phenomenization III	Thrice Upon a Time	90
13. Magick X	Retroactive Enchantment	32	43. Phenomenization IV	Imaginary Time	92
14. Politics I	Chaoocracy	34	44. Anontology I	Non Being	94
15. Politics II	Conspiracy Theory	36	45. Anontology II	The Antispells	96
16. Politics III	Conspiracy Practise	38	46. Anontology III	Antispell 1	98
17. Politics IV	Tetragrammaton	40	47. Anontology IV	Antispell 2	100
18. Politics V	Revolutions	42	48. Practicks I	Three Conjurations	102
19. Politics VI	The Illuminati	44	49. Practicks II	The Chaos Cyberzoo	104
20. Heresy I	Spirituality	46	50. Practicks III	The Jihad of Chaos	106
21. Heresy II	Predictions	48	51. Practicks IV	The Void of Chaos	108
22. Heresy III	Arse Licking	50	52. Spinwarp I	Prologue	110
23. Heresy IV	Elitism	52	53. Spinwarp II	Fundamental Fermions	112
24. Heresy V	The Abysses	54	54. Spinwarp III	Fundamental Bosons	114
25. Heresy VI	Dropping the Wand	56	55. Spinwarp IV	Hyperspines	116
26. Heresy VII	Off-White Magick	58	56. Spinwarp V	The Indistinguishability Principle	118
27. Heresy VIII	Magus Chase	60	57. Spinwarp VI	Exclusion	120
28. Heresy IX	Astrology	62	58. Spinwarp VII	Afterword	122
29. Heresy X	New-Ageism	64	59. About the Author		124
30. Heresy XI	Dog God	66	60. Epilogue		126
				Further Items of Interest	127

Chapter 1

PSYBERMAGICK

Introduction

An introduction to the Ipsissimus Thesis of Frater Stokastikos $\sqrt{-1}^{\circ}$ by ourselves.

Abandoning conventional literary format, we present a terse and abrupt catalogue of notes, observations, provocations, spells and rituals, to challenge any aspiring magus with the wit and daring to play with them.

In celebration of our discovery of six dimensions, and out of respect for St. Aleister Crowley who pioneered the format we use here, we now adopt the conceit of spelling the art and science of the magus as MAGICK.

Commentary 1

We celebrate the beginning of a period of silence and our retirement from the roles of Magus and Pontiff of Chaos with the release of this volume.

We wandered the world for a decade and more as an 'I' seeking the secret magick of 'being'. Then, upon the realization of the Legion of our Doing, clarity dawned. Mastery of the Temple, Wealth, Honours and Power then followed more or less effortlessly.

You do not have to sell your soul to succeed with off-white magick. You merely have to recognize the existence of your other seven.

Chapter 2

WHY MAGICK?

Irrationale

We find ourselves incarnate in an awesomely vast post-modernist universe of accidental origin amongst semi-intelligent apes grasping for emotional gratifications, power, personal identity and answers to silly questions, whilst trading these commodities between themselves. Yet the recommended gratifications and socially-approved identities seem such dull travesties of what two whole kilograms of brain might achieve. [Worse still, the apes' gods and Gods, for all their cosmic pretensions, appear as laughably-parochial anthropomorphisms, abstracted from faulty language structures, compounded by the pack-animal urge to obeisance.]

Contemptuous of all the rubbish on sale, some attempt to create their own powers, gratifications, identities and explanations, and call themselves magicians.

Hubris, then, accounts for the best of it:
But Why Not!

As belief in one's capabilities self-evidently leads to increasing capabilities, magicians consider it worthwhile to believe in their ability to accomplish the impossible, even if they only succeed at this occasionally.

Commentary 2

[As nothing has any meaning other than that which we choose to give it, we must either invest belief and meaning in something or abandon the game and go straight to oblivion.]

In selecting beliefs, we might as well go for maximum entertainment value and capability enhancement, regardless of the so-called 'facts'; for if a human really wants something, statistics count for nothing.

Personally, we attribute much of our success to a generous contempt for the apparent facts which a science education inadvertently taught us.

Spot the treble entendre.

Chapter 3

OURSELFS

Multimind

Some philosophers and psychologists bemoan the disintegration or fragmentation of the self in the contemporary world.

We celebrate this development.

The belief in a single self stems from religious monotheisms having only a single god. Let us throw out the baby with the bath water.

If you consider yourself an 'individual', in the sense of 'indivisible', you have not lived.

If you merely consider yourself as a single being capable of playing various roles, then you have yet to play them *in extremis*.

The selfs must allow each self a shot at its goals in life, if you wish to achieve any sense of fulfillment and remain sane.

Commentary 3

The authors apologize in advance for any irritation and confusion caused by the use of standard Chaotic grammar which avoids all concepts of 'being', and uses 'we' instead of 'I', in recognition of the legionary nature of the personal multimind.

If you still do not accept the principle of multiple selfs then consider why humans spend so much time at the temples of Venus, Luna, Bacchus and Mars, trying to escape from their workaday Solar I selfs, in pursuit of love, sex, intoxication and violent entertainments.

Chapter 4

MAGICK I

Science & Magick

The following ten chapters augment the technical procedures and general theory of magick given in our two previous books *Liber Null & Psychonaut* and *Liber Kaos: The Psychonomicon*.

STOKASTIKOS'S LAW

*"Any sufficiently advanced form of magick will appear indistinguishable from science."*¹

¹ Arthur C. Clark coined this statement in its obverse form.

Commentary 4

Our language structures impose causality as a mode of perception. Causality does not rule this universe. Humans label events which they associate together frequently as causally connected, and events which they associate together only occasionally as coincidence.

Personally, we prefer to consider science as the study and engineering of highly probable coincidences, such as the tendency of apples to fall downwards when dropped from trees. We prefer to consider magick as the study and engineering of less probable coincidences, such as the tendency of trees to drop apples when we ask them to.

Everything works by magick; science represents a small domain of magick where coincidences have a relatively high probability of occurrence.

Half of the skill in magick consists of identifying probabilities worth enhancing.

Chapter 5

MAGICK II

Magickal Attack

Attack by Enchantment
Defend by Evocation

Commentary 5

Remember (and use) the fact that imagined magickal attack creates far more casualties than actual magickal attack. However, do not risk trying to divine the nature of a real magickal attack, for this will increase your vulnerability to it.

For defence evoke or create a general purpose servitor/cybermorph/eidolon. Forget about such naïve procedures as erecting astral mirrors or shields: these have little other than psychological value. Attack or counterattack vigorously with properly ensigilized enchantments tailored to create highly specific effects. The bullet rather than the grenade.

‘ Do unto others as they would do unto you, but do it first. ’

Such secrets we can reveal, having retired from active service after many campaigns.

— *Field Magus Stokastikos*

Chapter 6

MAGICK III

Wand or Cup?

Enchant Long
&
Divine Short

Commentary 6

Wand or Cup?

If only one fifth of your spells work you have real power.

If only one fifth of your divinations work you have a serious disability.

Spells cast well in advance can take advantage of the copious chaos in the interim, but that same chaos will tend to reduce divination to a shambles.

Chapter 7

MAGICK IV

Sacrifice

DON'T SACRIFICE, INVEST!

By sacrifice, the religious attempt to invest in spiritual agencies.

Magicians know better; they invest directly in themselves, cutting out the middleman. Sacrifice only those things which get in the way of desire, not the thing itself.

Commentary 7

Some neophytes imagine that you can conjure wealth by burning bank notes to the gods.

Never insult money or blaspheme it by gambling, unless you want to banish it.

If you want money, then sacrifice it only on opportunities which will make money. Treat money as a major God: for its capricious and awesome power rivals that of even love and war. Money acts as a vast, intelligent organism which lives by occupying part of the brain of nearly everyone on this planet. Mammon seems far more awake at this moment than many gods we could mention.

Chapter 8

MAGICK IV

Magickal Medicine

Paradox: If homeopaths knew how homeopathy actually worked, it wouldn't work.

Overstanding: Homeopathy works by Magick, i.e., the parapsychological effect of operator intent. Homeopaths have to believe in bogus theories to achieve real effects.

Commentary 8

The erroneous theories of homeopathy arose from the early, purely empirical, practices of immunisation, and an ignorance of Avogadro's number which quantifies the number of molecules in a given sample. An understanding of the mechanics of active and passive acquired immunity, which came much later, would have prevented the development of such theories in the first place.

Homeopathy has let magick back into medicine at the small price of demanding belief in a completely wrong theory by its practitioners.

Spell:—

Iatrogenic homeopathy apparently works well in black magick. The sorcerer antidotes the target with a potentization of itself. Perhaps we should not have mentioned this ...

Chapter 9

MAGICK VI

The Fourth Equation of Magick¹

Eidolonics

$$Pe = P + (1 - P)L^{\frac{1}{P}}$$

Where all factors lie on a scale of 0-1
and:—

Pe = the probability of accomplishing something by the use
of an Eidolon.

P = the probability of the event occurring by chance alone.

L = the quality of the magical link.

¹ See our *Liber Kaos: The Psychonomicon* for the first three.

Commentary 9

THE EIDOLON EVOCATION

CONJURATION:—

Let the magickian fashion a Material Basis for a general purpose cybermorph, sparing no expense or skill. Let the magickian physically carry the material basis at all times close to the body. Let the magickian mentally carry the astral image of the material basis to the point of clear hallucination during any spare waking moment and, if possible, whilst dreaming. Let the magickian, by profound effort of ritual, phantasy and imagination, treat the eidolon's material and astral forms as sigils for a named semi-autonomous sentience.

The magickian will create a reusable multi-task servitor by such conjurations, for which the first equations factors take an optimum unitary value. Thus only the problem of a magical link awaits solution in any particular spell of enchantment or divination at which the magickian directs the eidolon. Although the neophyte must learn the many and varied conjurations of the art and science, the master will usually prefer the greater speed and efficiency that an eidolon cybermorph offers.

Chapter 10

MAGICK VII

The Fifth Equation of Magick

$$0 = \sqrt{s^2 + (ict)^2 + (i^2ca)^2 + (i^2cb)^2}$$

Where:—

s = spatial separation

t = temporal separation (ordinary time)

a & b = temporal separation in two dimensions of imaginary time

i = $\sqrt{-1}$

c = lightspeed

Note that this equation gives the 'psispacetime' separation between events in a six-dimensional Pythagorean form. Non-local exchange of information can occur when pspacetime separation equals zero. Due to the large value of c, zero separations at terrestrial distances occur when:—

$$t \approx \sqrt{a^2 + b^2}$$

Commentary 10

Clearly, squaring out the *i* factors arising from modeling time as an imaginary form of space, and imaginary time as an imaginary form of imaginary space, yields the following simplification of the full form of the fifth equation set to a zero value:—

$$s^2 - (ct)^2 + (ca)^2 + (cb)^2 = 0$$

Quantum non-locality then appears as the limited case, where $a = b = 0$, and information passes instantaneously along lightcones.

Magick then appears as the more general case where:—

$$0 \neq \sqrt{a^2 + b^2}$$

Note that the fifth equation of magick models both space and time with the same dimensionality of three. Do not panic at your inability to see the other two dimensions of time, you cannot actually even see the first one. More of this later in the spinwarp chapters.

MAGICK VIII

Null Path Enchantments in Six-Dimensional Pspacetime

Figure 1 below shows the three dimensions of time with a circle of unit radius in the plane of ab .

Enchantments launched by a magickian at t_0 can act on the circle of probabilities at t_1 and may appear as changed conditions at t_2 when the magickian arrives at t_2 .

Conversely, retroactive enchantments can have the odd effect of apparently altering $t-1$ properties, so long as these do not have the effect of preventing the enchantment. This can result in a change of conditions at t_0 .

Enchantments thus 'land' at a distance in the future twice as great as the radius of the circle of imaginary time probabilities with which they interact. Retroactive enchantment acts on a circle of probabilities at t_{-1} , not shown in Figure 1, which then feed back to the present at t_0 . As we can only observe the instant of the present in t , any debate about what 'really' occurred at t_{-2} becomes academic.

Note that the probability circle increases in size with time by a factor of πt . Thus, if tomorrow contains a million possibilities, the day after contains 3 million. Enchant long!

Note also that an observer at t_0 can in no way observe or interact with so-called 'parallel universes' represented by the shadowy circle in imaginary time at t_0 . They may well exist, but they may as well not exist, if you see what we mean.

Chapter 12

MAGICK IX

Null Divinations in Six-Dimensional Pspacetime

Figure 2 below shows the three dimensions of time with circles of unit radius in the plane of ab .

Divinations performed by a magickian at t_0 to scry events at t_2 or t_{-2} can only succeed if the magickian can identify a dominant probability amongst the plethora of information in either circle. Only divinations which reveal unexpectedly high probabilities tend to count as successes.

Note that you can only scry the imaginary past of an event at t_2 , not the event itself.

Commentary 12

The very act of 'looking' in divination can tend to distort the probability of what you look at. Divination can thus act as enchantment in a way quite beyond the mere effect of self-fulfilling prophecy in the ordinary sense.

Divination also becomes progressively more difficult with time, as circles of probability in imaginary time enlarge.

We have never met anyone who could consistently divine accurately; although a huge market exists for those who divine poorly or merely pretend to. Oddly, the market for those who can enchant reasonably well seems hardly to exist, probably because only those who cannot, regularly advertise, and those who can, use it more directly to their own advantage.

Perhaps the same applies to divination, but we doubt it, on account of the foregoing technical difficulties.

If in doubt, always attempt to force the hand of chance.

Chapter 13

MAGICK X

Retroactive Enchantment

Despite the ease with which this effect manifests in delayed choice quantum optics experiments, some magickians still seem to have difficulty in summoning the belief to make this work on the macroscopic scale.

Try this experiment:—

Wait until you have lost something.

Rather than conduct further fruitless searches, try and trick your subconscious into believing that you actually put the object in a particular place where you actually want to find it. If you have to, you can even use a location that you have already searched, but in this case you will also need to make your subconscious recollection of having searched that place as hazy as possible.

Then, whilst occupying your conscious mind with some powerful distraction (anger works well), go to the chosen location and retrieve the lost object.

Commentary 13

The subtle mental manoeuvres required for retroactive enchantment depend upon suspending conscious deliberation and memory, and will fail if you try thinking consciously about your thoughts.

Compare this kind of will-perception coordination with the hand-eye coordination of catching a ball. Both work best when performed automatically.

If you ever succeed with a trick like this, and you wish to retain and develop the ability without going mad, then we suggest that you do not seek alternative explanations, but that you accept the belief that the past has some mutability, or better still that no 'real' time past exists, but that the imaginary time past contains probabilities restricted only by the observed conditions of the present moment.

no real pass time

POLITICS I

Chaocracy

It has taken us two million years to elevate politics from the level of a monkey squabble, to a level comprehensible to a six year old child.

Towards the end of the twentieth century, the question "What will succeed democracy?", seems as unaskable as the question, "What will succeed monotheism", would have seemed in the fourteenth century.

Can nobody contemplate any advance upon the least worst of all systems tried so far?

The Problem:—

1. We have to delegate responsibility for government, as most of us have better things to do for most of the time.
2. Nobody who wants political power should have it.
3. De-electable bodies retain power largely by maintaining the interests of the stasis quo. and cannot act with the impartial wisdom that the luxury of time to govern could allow them to develop.
4. Elected bodies abrogate much of their power to people who act as monarchs, and then waste much of their time and efforts in factional infighting.

If we have any faith in the stochastic principles to which we owe our very reality and existence, then we should perhaps consider CHAOCRACY.

Let us select a legislative body by purely random means. Let us reward those so chosen with salaries which put them beyond corruption. Let us replace one half of those chosen by random means every few years.

A chaocracy will contain representative proportions of all ages and sexes.

A chaocracy will have the assistance of a civil service to advise it.

A chaocracy will free us from the conflict of party political ideology with conscience, and free us from the distasteful business of casting our votes amongst professional liars.

Let a chaocratic government debate openly but legislate by secret ballot.

Let the outcome of such vote act as the head of state rather than invest one person with this power.

We trust people's lives to randomly selected juries as the only fair method; should we use any less fair method for a nation or a planet?

Chapter 15

POLITICS II

Conspiracy Theory

Nobody has unity of desire;

The selfs within the person

Conspire to fulfill their instinctual agendas.

Such conspiracies spiral upward in fractal self-similarity through domestic, social, workplace, national and international scenarios, yielding chaotic outcomes at all levels.

⌞ Conspiracies exist all right:
But Fuckup mostly rules the outcome. ⌘

Commentary 15

Conspiracy theory, like causality, works fantastically well as an explanatory model but only if you use it backwards. The fact that we cannot predict much about tomorrow strongly indicates that most of the explanations we develop about how something happened yesterday have (like history in general) a high bullshit content.

Three things feed conspiracy theories:—

Paranoia born of the need for self importance.

The need for enemies; which comes down to more or less the same thing.

The desire for belief even in malignant forms of control rather than in the reality of pure chance chaos and accident.

Chapter 16

POLITICS III

Conspiracy Practise

Any conspiracy lacking internal conspiracies will rule its world.

Only through absolute loyalty to each other can the few control the many.

Commentary 16

The extreme simplicity of these statements belies both their awesome applicability to conspiracies at all fractal levels and the virtual impossibility of their achievement.

In practise the power of any conspiracy rises and falls in inverse proportion to the power of its internal conspiracies.

Mutual guilt and bribery mainly hold together conspiracies whose ideologies command insufficient loyalty, but this makes them vulnerable.

Never join a conspiracy that you could possibly betray, because if you could, someone else will.

Chapter 17

POLITICS IV

Tetragrammaton of the Illuminati

LAW: TRADITION, ORDER, STASIS QUO

CHAOS: INNOVATION, NEOPHILIA

NICE: ALTRUISM (INCLUSIVE SELFISHNESS)

NASTY: NARROW (EXCLUSIVE SELFISHNESS)

Commentary 17

The Occult Technology of Power

The Jehovic programme of lawful nastiness dominates most psychopolitical systems from the nation state down the self-similar fractal ladder to the selfs within a person. Such systems tend to maintain their stasis quo at the expense of surrounding systems or sub-systems.

The Christic and Satanic programmes have little overall effect, as they expend themselves against the Jehovic programme and each other; and few systems manage to display either permanent beastliness or saintliness.

The Jehovic programme can readily manipulate and control both programmes to suit its own agenda; it can always use saints and criminals.

Only the Luciferic programme allows evolution, as the Illuminati well know. In recent centuries the dominant psychopolitical Jehovic forces have come to realize that a limited amount of Luciferic creative chaos can give them an edge over systems which do not possess it.

We aim to give them a great deal more than they bargained for.

Chapter 18

POLITICS V

Liberty, Equality, Fraternity

How sweet, but sadly mistaken, our old formula sounds. Unfortunately, you have to discount fraternity, once numbers exceed the maximum cohesive pack size of about a hundred and fifty persons. This leaves equality at war with liberty.

Enforcing equality to compensate for the monstrous unfairness of nature destroys liberty.

But total liberty leads to various forms of 'aristocracy' and decay.

Yet total equality leads to oppressive forms of stateism and decay.

However, equality of opportunity leads to a vibrantly chaotic and creative meritocracy.

Commentary 18

Creeping stateism, governmental interference in everything, and the absurdity of 'parity' and equality of reward regardless of accomplishment, threaten the wealth and creativity of every nation, and will abort any new renaissance in Europe if unchecked.

No left wing parties have any respect for liberal economic values; and most centre and right wing parties merely promote a paternalistic stateism.

Does it thus fall to the self-reliant students of the ruggedly individualist philosophy of magick to champion a certain measured libertarianism?

Chapter 19

POLITICS VI

The Illuminati

In view of the foregoing theoretical considerations, the Illuminati changed their tactics sometime in the twentieth century, preferring to conspire against the stasis quo at all fractal levels simultaneously and to hide and generate the resources, information and occult technology used for this by dispersing it amongst many seemingly innocuous enterprises and even into enemy camps. Leaking conspiracies provide the best possible vehicles for disseminating both information and disinformation. The enhancement of the fuckup factor in any enemy conspiracy subverts it far more effectively than direct assault.

The Illuminati now structures itself amorphously, and does not react to attack, which would allow the enemy to structure the conflict. Rather it attacks in directions chosen at random and then runs away to fight another day. Many members of the Illuminati remain unknown to each other or unaware of their own membership.

Do you believe any of this?

Do you want to make it happen?

Commentary 19

WE CAN ONLY ESCAPE THE BLOODY AND IGNORANT NIGHTMARE OF HISTORY BY EXPLORING ALTERNATIVES WHICH TODAY LOOK FRIGHTENINGLY WEIRD.

IMMANENTIZE THE ESCHATON
any which way you can
shun entropy
but exploit chaos to the full

Chapter 20

HERESY I

Spirituality

Magick will not free itself from occultism until we have strangled the last astrologer with the guts of the last spiritual master.

After decades of mounting anger at prevailing fashions in stupidity we present something to offend everyone in the following heresy chapters.

Never discard the negative roots of any equation; always look at the dark side of any enlightenment.

Commentary 20

Only contra-initiative absurdity commands belief. Never try to design a spirituality based on credible ideas. Start with something really idiotic. Denials of death and sex or magick often prove useful, for example. You can make yourself into a spiritual master very easily using the Goebbels'¹ technique. Find a handy lie and just keep repeating it loud and long enough until people believe you.

Language alone makes religion possible. The nonsense equation $2 + 2 = 5$ has the effect of a virus which will undo the entire edifice of mathematics if left uncorrected. The false linguistic equations underlying paradigms of spirituality have a similar effect on thought.

Exercise: Identify the erroneous linguistic equations which create the following ideas:—

The Supreme Being,
Higher Things,
Spiritual Values.

¹ Third Reich Minister of Propaganda.

Chapter 21

HERESY II

Predictions

- 1) Chemistry undid Personality.
- 2) Physics undid Determinacy.
- 3) Biology will soon undo most of our preconceptions about 'human beings'.
- 4) Memory modification will eventually undo the rest.

Commentary 21

- 1) Psychopharmacy reveals that personality depends entirely upon chemistry and thus consists entirely of chemistry. *In vino veritas* indeed. Chemicals can make you schizophrenic, ecstatic, depressed, extrovert, introvert, libidinous, celibate, aggressive or passive. So much for the notion of essential self.
- 2) Today does not completely determine tomorrow, much less next week. We have awoken to Chaos from Newton's sleep and single vision.
- 3) If intelligent aliens haven't shown up within a couple of decades, we will probably have made our own.
- 4) Memory Defines Identity. Think about it, or if you can't, try reading Philip K. Dick.

Chapter 22

HERESY III

Our Glorious Simian Heritage
Obeisance, obeisance, obeisance!
Offering your arse in submission
To the bull ape of the troop.
Kneeling before the chieftain;
Penance and sacrifice to the shaman;
Genuflection to the Lord;
Confession to the priest.
Prostration before the Almighty Ape
In the sky.

Commentary 22

The expectation that we shall receive reward and escape punishment by acts of submission, lies deep in our pack animal brains and contributes heavily to our hunger for spiritual masters and deities.

It also endears that other arse licking pack animal, the dog, to feeble-minded members of our own species.

Chapter 23

HERESY IV

Elitism

Our ancient Celtic ancestors said: "Never give a sword to a man who cannot dance".

We might well add: "Never give a wand to anyone who cannot handle ordinary reality".

Magick will tend to amplify whatever tendencies a person has. It will increase general incompetence in life, just as readily as it will augment competence.

Although we have seen those who started off reasonably well-organized and made a magnificent success of their lives with magick, we have observed plenty of unpromising cases taking a powered nose-dive to disaster with occult assistance.

Commentary 23

The best orders and the best books on magick make the neophyte work very hard to gain anything. For, in brutal fact, nothing of any value comes from involving people who do not pursue excellence for its own sake in magick.

Magick does not offer an escape from ordinary reality: rather it offers a full-on confrontation with it, which one can easily lose.

HERESY V

The Abysses

The so-called Oath of the Abyss wherein the adept vows to interpret every phenomena as a direct message from the ultimate reality to his or her self will indeed open several possible abysses, but to no constructive purpose.

Forget all that Golden Dawn and Thelemic stuff about the Abyss and Crossing the Abyss. Three major pitfalls await the traveler on the short and dangerous path of magick. The initial exhilaration of accelerating into each, may for a time, mask mounting failure in reality.

The Abyss of Paranoia pays initial dividends in self-importance, but, as this 'effective' paradigm takes hold, things will really start to go wrong in a big way, and enemies will fill the spaces you reserve for them.

The Abyss of Sophistry pays initial dividends in ease and leisure, but the more you imagine yourself innately and effortlessly magickal, the less effective you become. (See the following chapter.)

The Abyss of Obsession pays initial dividends in a hypertrophied feeling of meaningfulness. However, no insight can have universal application, and the areas it misses will eventually explode in your face.

Chapter 25

HERESY VI

Dropping the Wand

Does 'the power of the way you live' cause magick to occur effortlessly?

Do you use 'True Will' as an excuse to do nothing?

Do you think that even when things apparently go badly for you, your inborn spiritual wisdom and power have arranged an initiation for you, despite your conscious desire?

(They may well have, but how do you choose to interpret the message?)

Do you no longer need your instruments and the technical procedures of spells and servitors?

Have you declared yourself enlightened?

Commentary 25

Damn your weak philosophies; a pox and a pestilence upon your despicable sloth and arrogance.

Either give up now, tear off those adept's stripes that you once won and join the New-Agers, or pick up that wand and let's see half a dozen tight sigils launched with full gnosis before dawn.

Chapter 26

HERESY VII

Off-White Magick

The phrase Black Magician unfairly applies to anyone who has taken your lover or money by occult means. However, Self-Professed Black Magicians seem universally unable to fight, fuck, or even buy their way out of wet paper bags, despite phantasizing constantly about becoming powerful psychopaths. The high point in a career of ultimate evil — getting badly scratched whilst failing to strangle a cat, ha! ha! ha!

Those sanctimonious transcendentalists who profess themselves White Magicians never do anything unpleasant without the very best of spiritual reasons, but spend most of their careers casting ineffectual spells at imaginary evils to no effect. An averse pentagram scrawled on their doorsteps as a joke can keep one busy for several years.

[Off-White magickians require no spiritual or demonic justification for their acts, and can take your lover or money without leaving you feeling bad about it.] ☺

Commentary 26

Such flippancy ill becomes Frater Stokastikos, who allied himself with the off-white tradition on account of its superior sense of humour.

Chapter 27

HERESY VIII

Magus Chase

The summary of a paradigm in a Word may please those who like simple slogans like THELEMA or CHAOS, but underneath it all a magickian basically issues the challenge "Follow Me", upon assumption of the role of magus within an order.

No stimulus to personal achievement can match the effects of a large body of people chasing you for blood.

No other motive for assuming the role of magus has nobility, but no honour attaches to those who will not retire when exhausted, or those who simply wait for their pursuers to lick their feet or crucify them.

The retired magus may take the role of Ipsissimus, applying the Treasures won in the race at will, and shouting encouragement and unwelcome criticism from the sidelines at those who failed to realize what they had signed up for.

Commentary 27

We shall mention no names ...

HERESY IX

Astrology

Some star signs may seem more inclined to believe in astrology than others. In particular, those either born or nurtured with their Intellect in Faeces, make the best candidates.

We once met an astrologer in a cast, who had a perfectly rational reason for his broken leg.

The pseudoscience of astrology has no place in magick.

Astrology has already died twice: once with the classical gods, and a second time after the Enlightenment. The complete failure of contemporary psychology to create anything other than a vocabulary of intellectual rubbish has encouraged astrology to resurface.

You can make money out of it easily.
You can get people into bed with it sometimes.
But otherwise, forget it.

HERESY X

New-Ageism

I could love it: —

If dolphins had as much intelligence as cats,
And stopped trying to rescue sinking pieces of wood.
If crystals actually did something useful,
Other than grease the wheels of commerce.
If the Goddess had made animals taste less good,
So I didn't want to eat them.
If astrology could tell me anything,
Other than the trite and the obvious.
If whales could do something more impressive,
Than merely occupy a lot of space.
If corn circles came from enlightened aliens,
Rather than Wiltshire pranksters on cider.
If channellers could speak in hieroglyphics,
Instead of pop-psychological twaddle.
If sharing, caring, non-sexist men,
Could do anything useful in a crisis.

The hippies of '68 broke the dress code and the sex code, stopped a major war, and created a healthy disrespect for all forms of authority. Mysticism and music functioned as enemies of the state in those days.

The starry-eyed idealists of today have submerged their critical faculties beneath a tidal wave of slop marketed by those old hippies who now sell a user-friendly dilution of their original enlightenment.

Chapter 30

HERESY XI

Dog God

In domesticating the wolf
We have reduced the wild ideal
To grotesque parodies of ourselves:
And so with our Gods.

Commentary 30

In the transmissible mental disease of god ownership, the victim acquires the megalomaniacal delusion that a being supposedly representing all of his most desirable characteristics actually rules

THE ENTIRE UNIVERSE

Conversely, in the more minor-acquired personality defect of dog ownership, the sufferer seeks emotional solace in a creature specifically bred to exhibit all of his own worst characteristics: such as, easily-bought loyalty and fawning affection; cringing obedience, alternating with loud emotional outbursts; and the tendency to bite the defenceless from behind and then run away and defecate in public.

Dog owners prefer to play god to creatures like that, rather than address their own personal and social inadequacies.

Deus es Canis Inversus.

HERESY XII

The Antichrist

A vile abomination lurks in obscene luxury at Rome. Heir to an empire built on industrialized slaughter and bureaucracy without culture. Self-preservation at any price. The empire created a faith when its war machine failed, then hitched itself to any bloody imperialism to extend its power.

The Lords of Albion fought it for three centuries, and weakened but did not break it. Now, in desperation, it sends out its celibate minions to make the masses breed a Pyrrhic victory by sheer numbers. Self-preservation at any price.

The Pauline Church originated from the publicity work of a grotesque misogynist fanatic who never met the obscure Jewish religious figure upon whose myth he founded a cult. At the Council of Nicaea, some centuries later, a desperate Roman emperor had the doctrines of the now diverse cults completely rewritten, redesigned and institutionalized, as an instrument of the state. After the collapse of the military and political wings of the empire, the religious arm began work on an empire of faith and fear.

The papacy has never hesitated to compromise its principles, or to burn and torture its opponents, or to ally itself with any bloody military adventure, recently including fascism, if it thought it could profit thereby. Its vast network of confessor-inquisitor-informers allowed it to survive as history's most grim and enduring conspiracy.

Like any organism that has successfully degenerated into a parasite, it now exists only to perpetuate itself at its host's expense. The cost so far? A hundred million killed, and history two centuries behind where it might have advanced to.

Chapter 32

HERESY XIII

Fundamentalism

Do you feel:

Confused by post-modern life?

Unable to handle too much choice?

Fazed by information overload?

Uncertain about so many grey areas?

In need of some black & white certainties?

That you need some simple slogans to live by?

Intensely jealous of those who can handle modern life?

That you need something to hate?

Unhappy at flexible relative values?

That the past offers more promise than the future?

That the answer to your problems lies outside yourself?

Then much that now pours from the fundament of the major religions may interest you, schmuck.

Commentary 32

Just when we thought the antibiotic of rational enlightenment had finished off the worst of the theological viruses, along came virulent new strains to pollute and disease half the globe.

Ah well! Back to the lab.

We cannot allow the exhaustion of modernism to occasion a regression to pre-Enlightenment mediaeval world views.

Esoteric thought frequently acts as a precursor of entire cultural paradigms. Thus we must oppose the mediaevalism inherent in both fundamentalism and much of the New Age philosophy with a vibrant post-modernist Chaoism.

HERESY XIV

Filthy Fun

Oral sex stands as an enduring monument to human ingenuity, but the given proximity of the organs of generation and excretion explains much of human psychology and philosophy.

- ① Hygiene Neurosis
- ② Dietary Neurosis, Vegetarianism, Anorexia etc.
- ③ Overeating makes as poor a substitute for oral sex as smoking does for breast-feeding.
- ④ Who has the most fun?
 - a. Those who demonize sex as unpleasantly dirty.
 - b. Those who demonize sex as pleasantly dirty.
 - c. Those who go the whole pig and reintegrate excretion into their sexual pleasures.

Chapter 34

HERESY XV

Immortality

If we had Immortality,
We would desire Amnesia more.
As we consist entirely of our memories,
Immortality would have no point.

Paradox: Immortality for the human race would destroy the human race.

If you meet an immortalist, you know what to do; for your children, and for the sake of your children's children.

Commentary 34

Those who seek physical or 'spiritual' immortality have not thought the issue through.

Precisely what of themselves do they want to reincarnate, or to go to heaven, or to live forever?

As an eternally persistent memory would prove intolerable, we presume immortalists really desire some form of continuity of consciousness. However, continuity of consciousness arises only through a trick of memory. Herein lies the Paradox. After a few hundred years an immortalist would have either an intolerable burden of memories enough to dull any experience, or would have discarded or erased memories to the point where continuity of consciousness had become meaningless.

HERESY XVI

An Unfashionable Hobby For Many Wizards

With a simple wand and chalice you can perform the most chaotic conjuration of all—launch an entirely new person, and thus cheat death and throw bombs at the future.

We sometimes wonder if the obsession of mediaeval and Renaissance sorcerers with creating various golems and homunculi arose from their distaste at the sheer chaos and unpredictability of the simpler method of creating little monsters.

We say that we have 'had' rather than that we have made or created a baby, as we cannot take responsibility for the unpredictability of the result. However, that very unpredictability supplies all of the delight and sorrow to the entire operation. How stupefyingly boring we would find clones of ourselves if cloning becomes possible.

We do not wish to live forever. Our immortality sleeps soundly in a crib at the foot of the bed (sometimes!). We have reconfigured ourselves with a liberal dash of chaotic refreshment and renewal whilst still alive, and can now, with this jest, face death with equanimity.

HERESY XVII

Machine Enlightenment

Exercise One

Try to specify exactly and in detail any human functions that you do not believe a computer could carry out even in principle.

Exercise Two

Try to specify exactly and in detail what humans mean when they use the word spirituality.

Paradoxically an exact and detailed specification of any function will, in principle, allow a computer to perform it. Apologies for the trick question.

Only the unspecifiable remains, but let us not waste time with mystification; although we could write programs to produce plenty of it for fun and profit.

Any half sensible answer to the second exercise qualifies you as a fully enlightened master. Congratulations, you can now dress it up with the bullshit of your choice, and sell it.

HERESY XVIII

Hazards

For fun, gratuitous insult, as a humanitarian gesture, or to stimulate paranoia where appropriate, the magickian may print and display copies of these warning labels where appropriate. Standard international form requires Psi-Hazard warnings in black on a red background, and Mental Health Hazard warnings in black on an orange ground.¹

¹ See *The Control of Noxious Substances from Eldritch Dimensions*. Ch.1497, para.89. *Health & Safety in the Temple*. Vol.146, ch.2. *Conjuration in the Workplace*. Vol.89, ch.3 & 4.

Chapter 38

HERESY XIX

Nothing

NOTHING IS TRUE

EVERYTHING IS PERMITTED

Commentary 38

Attributed to Hassan I Sabbah. Note the multi-level oxymorons, paradoxes and anontisms concealed within these statements.

The second statement celebrates the bottomless well of human ingenuity from which we have barely yet removed the lid. The flames of hell will doubtless lick out of it, scorching many, but only knowledge will awaken us from the nightmare of history.

We can find three obvious meanings to the first assertion:—

- 1) Nothing is true. Judge ideas by their relative usefulness, not against some imaginary finality.
- 2) Nothing Is ... true. Nothing exhibits being, but everything exhibits doing. Only the sluggishness of perception and thought creates the illusion of 'being'.
- 3) Nothing ... Is True. Life the universe and everything takes an extravagant journey from nothing to nothing. Let us, therefore, applaud the nothing and relish its extravagance.

Chapter 39

HERESY XX

A Chaoist Haiku

We believe in nothing:
The chaotic void within,
The chaotic void without.
Between nothing and nothing,
Let us conjure great doing.

Commentary 39

Any comment would mar the supreme simplicity of this haiku.

Contemplate its every nuance, use it before ritual if desired.

PHENOMENIZATION I

Time

Extrapolate your cosmological observations with classical relativistic theory and you will end up with such absurdities as the big bang and singularities in real time (and space), which negate the theory you started with.

Extrapolate with quantum chaotic theory and you will find that the 'big bang' occurred with equal probability in imaginary time at every point in the entirety of space that we now observe, to phenomenize the apparent mass and corresponding characteristic lightspeed of a universe finite but unbounded in both real time and space.

It should come as no surprise that we can observe structures within the universe having a greater age than classical relativistic theory predicts for the universe. You can after all travel any distance you like in excess of 24,000 miles around the finite but unbounded surface of the earth without falling off.

Similarly, you can travel for as long a time as you like around the four dimensional hyperspherical surface which constitutes this universe; although, as on earth, you cannot ever arrive at the same spacetime locus twice. The universe does not have any meaningful 'real' age, rather it has a temporal horizon of the order of 10^{10} years at all points of spacetime.

Future generations will look upon the question of the 'real' age of the universe with the same amusement with which we regard the mediaeval concern about the distance to the edge of the world.

PHENOMENIZATION II

Finite and Unbounded

Any finite and unbounded system of N apparent dimensions must actually have $N + N/2$ dimensions for closure. Consider the bending of a two dimensional sheet through a third dimension to create a finite and unbounded two dimensional spherical surface, for example.

Our universe consists of a four dimensional 'surface' comprising three dimensions of space and one of time, which achieves closure by bending through a two dimensional plane of imaginary time.

The plane of imaginary time thus lies orthogonal to our observed four dimensional 'surface'.

We concede that we have adopted a finite and unbounded universe as an act of faith in our own finite and unbounded imagination. Neurocosmology sets the limits of cosmology. However, this model at least has the virtue of supplying an answer to what lies 'outside' of the universe, and also what lies 'inside' of it.

Outside of the universe lies the ANA direction of future imaginary time which we may conceive of as having unlimited duration and information content, but no space, matter or energy. Inside the hyperspherical four dimensional 'surface' of the universe lies the KATA direction of imaginary time, of necessarily limited length. This asymmetry creates entropy and irreversibility, and an apparent arrow in real time, as the imaginary future contains more probabilities than the imaginary past.

PHENOMENIZATION III

Thrice Upon a Time

Time has three dimensions, as does space. We cannot 'see' any of the time dimensions. A clock or calendar measures the 'passing' of time equally well in all three, just as a ruler measures distances in any of the three spatial dimensions with equal ease.

Any apparent conceptual problems and mysteries associated with imaginary time disappear when you realize that you can only experience one immeasurably small instant consisting of all three temporal dimensions.

Classical and Relativistic calculations and expectations and common sense model past and future events along the dimension of ordinary time, whilst Magickal and Quantum calculations and expectations model probabilistic events on the plane of imaginary time orthogonal to ordinary time.

Two dimensions (a plane) of imaginary time provides a field in which many possible pasts and futures can exist as probabilities. (They also provide unlimited possible parallel universes to the present moment which cannot interact with each other or us.) A single dimension of imaginary time would only allow a single possible alternative event.

Three dimensions of time also arise from general considerations of symmetry, and can also supply an explanation of the properties of so-called fundamental particles, as we shall show in the spinwarp chapters.

PHENOMENIZATION IV

Imaginary Time

Tangible phenomena readily submit to measurement with so-called 'real' numbers. Thus, for example, we can have four apples, or minus four apples, if we happen to owe you four. Although time has little tangibility, we persist in measuring it with real numbers, even though for advanced scientific purposes we get better results by measuring time as an imaginary component of Minkowski space. Imaginary numbers appear as the square root of minus one, designated i , raised by some factor. Thus $1i$, $23i$ and $-127i$ represent imaginary numbers. As imaginary numbers measure intangible phenomena so well, less confusion would have arisen if mathematicians had called them 'intangible' instead.

Human perception and real numbers have tended to reduce the enormity of the whole of intangible time to a thin stream that we call real time. Consequently we have to use the rather weird mathematics of imaginary numbers if we wish to add the entirety of time back on to the convenient abstraction of so-called real time.

Memory and limited imagination create so-called 'real' time by picking out a thin stream of dubious causality from the intangible immensity all around us.

Paradoxically, the convenient fiction of one dimensional 'real' time arises from our imagination, but the greater reality of the three dimensional temporal continuum has to bear the somewhat derisory label of 'imaginary'.

To anyone who has so completely missed the point of all this that he asketh: "Where lieth this imaginary time?" We reply: "Where lieth your real time; where lieth all those things that you might do tomorrow; where lieth all those things that you might have done yesterday; and where lieth both of those histories that contribute to the result of the double slit experiment in quantum optics".¹

¹ See any good advanced physics text and try to wriggle out of the discombobulating weirdness this entails.

ANONTOLOGY I

Non-Being

For those who would take the short and dangerous path to Chaoist Anti-Ontology.

NOTHING HAS BEING

Adjust your mind; you have a serious fault in the linguistic programmes which structure your thought, which can halve your effective intelligence.

Attempt to describe 'being' and you can only actually describe doing.

We observe only 'doing'. we never observe 'being', 'existence' or 'essence'.

All phenomena, ourselves included, consist of processes, not of 'things' performing processes. Language lets us down badly.

The false concept of 'being' acts as a word virus, scrambling our thoughts, for nothing consists of other than what it does. I think, therefore I think that I think, nothing more!

*I think
therefore
I am*

The word virus "I am" lies at the root of the mental diseases we call religion.

"I am that I am", said Moshe, speaking amongst himself as Jehova: thus making four mistakes simultaneously. You cannot achieve a state of 'being'. But you can achieve a surprising choice of states of doing.

Nothing 'is' anything else; although many events resemble or look like others. Every use of the word 'is' conceals a loss of information and a reinforcement of narrow views and prejudice.

Chapter 45

ANONTOLOGY II

The Antispells of Anonto

Chaoist thought does not imply merely thinking about particular unusual subjects. We do not intend to let you off so lightly. No, Chaoism demands a change in your basic vocabulary and technique of thought.

The word Grimoire, denoting a magickian's spellbook, derives from 'Grammar'; and the old word for magick, 'Grammarye', denoted conjurations with written and/or verbal spells.

[Conventional grammar and language force concepts of 'being' and 'is'ness upon thought which then obstruct a clear view of reality. In the following two chapter micro-grimoire we present the basic anti-spells which can open thought to the real world of doing concealed behind the illusion of 'being'.]

Commentary 45

Virtually all occidental spiritual masters will try and sell you the opposite theory of the reality of 'being' behind the illusion of doing.

Damn and blast the lot of them; let us have the courage to live and die without such comforting lies.

ANONTOLOGY III

Antispell One

The Ritual:—

To attack the spell of 'being' requires cunning. Use stealth and deviousness and paper, to assault the enemy's vulnerable extremities.

**WRITE WITHOUT ANY TENSE
OF THE VERB 'TO BE'**

Are, am, is, was, be: out demons out!

The word virus of 'being' does not submit easily to defeat. Yet on paper, after some struggle, one may start to roll back the enemy. As it retreats you notice the enormity of the territory it once occupied. Vast areas of assumption dissolve into fresh and fluid thought. Every careless use of the words 'am', 'are', 'is', 'was', and 'be' reveals, upon correction, a wealth of ingrained assumptions and lost information content.

The archetypal mythological gods of magick usually took credit for inventing words and writing. Language structures perception, thought and belief. Language thus creates our reality, but language can suffer from viral attack and initiate disease in our thoughts. Beware of the enormous sorcery contained in these seemingly innocuous antispells: they can render you binocular in the land of the blind.

Chapter 47

ANONTOLOGY IV

Antispell Two

The Ritual:—

Having fought the virus of 'being' to a standstill on paper,
press the attack with the spoken word.

ELIMINATE BEING FROM SPEECH

Precise speech begets precise thought.
(Though most people assume the obverse.)
Pause to rephrase when temptation occurs,
And risk the appearance of wisdom.
Rephrase all mistakes, if only mentally, afterwards.
Only extreme vigilance guarantees liberation from the negative magick of 'being'.

Group Ritual:—

In conversation agree to prompt each other to rephrase all inadvertent ananontic statements. Most of the nonsense that passes for philosophy, ideology and religion then miraculously disappears.

Commentary 47

Battle Plan

Antispells 1 and 2 should roll back the enemy and crumble the false model of reality.

However, if resistance stiffens, launch ANTISPELL THREE:

**ELIMINATE BEING FROM YOUR INTERNAL
DIALOGUE**

PRACTICKS I

Three Conjurations for More

As the Chaos Monasticism exercise of the Wand¹ proved so successful and popular, and no book on magick seems complete without offering something practical to challenge the aspiring magickian, we present operations of the other three classical elemental weapons.

¹ See our *Liber Kaos: The Psychonomicon*.

As a spur to general proficiency and accomplishment, the current SAJALOM $\sqrt{1}^{\circ}$ of the Pact hath agreed that Pact members who achieve a high standard of work with the operations of the four classical elemental weapons may present themselves, their records, and their instruments, to a Magus of the Pact for possible accreditation as 'Master of Arms'.

PRACTICKS II

The Chaos Cyberzoo

Purpose: To evoke and use magickal servitors.

Daily Observances

The Lesser Observances

- 1) A proclamation of intent suitably worded.
- 2) Carry the pentacle at all times.
- 3) Visualisatory evocation of servitor's image(s) onto the pentacle, and despatch of servitors to some work of divination or enchantment twice in each twenty-four hour period.

The Greater Observances

- 1) All of the Lesser Observances.
- 2) Two further evocations, spaced equally around a twenty-four hour period.

The Extreme Observances

- 1) All of the Greater Observances.
- 2) The replacement of one of the visualisatory evocations with a full ritual evocation of the magickian's devising, to include a spoken address to the servitor etc. etc.

The magickal operation of the Pentacle or disk (as with all the other instruments) should take place over a prearranged number of continuous days, after which the magickian may inscribe the instrument with a number marking the length and intensity of the work. Thus 213 represents thirteen days of Greater Observance, 33 shows three days Extreme, and so on.

The magickian may either evoke up to a maximum of four servitors which may have only astral shapes, or commit the entire operation to the creation and use of a multipurpose Eidolon having a previously prepared material basis.

PRACTICKS III

The Jihad of Chaos

Purpose: To increase vitality and martial fervour and to attack offending forces.

Daily Observances

The Lesser Observances

- 1) A proclamation of Chaos Warriorhood, worded to taste.
- 2) Carry the magical dagger at all times.
- 3) Half an hour of hard physical exercise.
- 4) Half an hour's practice with martial arts and/or weapons.
- 5) Chaobolt one enemy target.

The Greater Observances

- 1) All of the Lesser Observances.
- 2) One half hour vigil with dagger and martial meditation before dawn.
- 3) Chaobolt a second enemy target.

The Extreme Observances

- 1) All of the Greater Observances.
- 2) A full red magick war ritual. (This may include one or both chaoboltings.)

The magickian should, if possible, prepare the magical dagger by hand. Most conveniently, take the blade of a metal file and heat it glowing on a bed of charcoal whilst fanning the embers furiously, then allow slow cooling. Grind down to the shape of a blade with a second file. Reheat to cherry red and then quench to re-temper. Fashion and fit a guard and handle. Pass the used second file to a worthy colleague.

To chaobolt a suitable anti-chaotic institution or group, prepare a suitable sigil, visualize it astrally onto the dagger, and astrally hurl the resulting missile at the target. Alternatively, hurl the dagger physically at a symbolic image of the target, with full gnosis.

PRACTICKS IV

The Void of Chaos

Purpose: To seek inspiration or augury.

Daily Observances

The Lesser Observances

- 1) A proclamation of intent to access the chaotic void, suitably worded.
- 2) Bear the chalice concealed with you at all times, except during an exposure.
- 3) Perform a quiet Mass of Chaos B¹, omitting the circle dance and using distilled water as sacrament.
- 4) After the Mass, perform chalice gazing for half an hour.
- 5) Expose the chalice during the hours of sleep.

The Greater Observances

- 1) All of the Lesser Observances.
- 2) A further half hour of chalice gazing. Devote half of the gazing time to achieving voidness and half to visions.

The Extreme Observances

- 1) All of the Greater Observances.
- 2) A second Mass of Chaos B, preferably in the middle of a sleep period.
- 3) A further hour of chalice gazing.

¹ See our *Liber Null & Psychonaut*.

This magickal operation of the chalice completes the four workings of the classical elemental weapons. The magickian should, if possible, create a chalice by hand; although this presents a challenge. When beating a disk of copper or silver, remember that both metals tend to harden with cold hammering and thus periodic heating can ease the task. Inscribe the chalice with the results of the work as for the wand, dagger and disk.

To perform a chalice exposure, leave the instrument outside the place of sleeping somewhere secure like a roof or a garden, and perform augury or meditation upon any contents found afterwards. To seek voidness or flow of vision, fill the chalice with dark liquid and gaze into it.

SPINWARP I

Prologue

Particle physics provides additional evidence for the existence of three dimensional time. Visual analogy quickly fails below the level of the atomic scale, and thus the word particle will henceforth appear in parenthesis, as the events which we call fundamental 'particle' interactions by virtue of our inability to break them down into anything simpler, do not really correspond to the behaviour of tiny billiard balls or to anything else that we can visualize.

Fundamental 'particles' occur in two classes: matter (fermion) 'particles', and energy (boson) 'particles'. Within these classes 'particles' exhibit (or do not exhibit) characteristics called 'colour', 'charge', and 'family'. Interestingly, these three characteristics all have three possible values (and three possible negative values). Additionally, all observed fundamental 'particles' have a spin, and probably all fermions, but not all bosons, exhibit a mass.

The observed structure of the universe, and indeed our ability to observe it at all, depend crucially on the ability of fermions with identical characteristics to resist interpenetration, whilst any number of bosons can occupy the same space. Thus, we cannot easily walk through brick walls; although we can observe them at a distance. We shall address this profound mystery later on.

By definition, a fundamental 'particle' can have no component parts; thus its characteristics must either arise from more fundamental components that we have failed to find, or from the behaviour of the 'particle' itself. 'Particles' have spins which we can quite easily measure: for example, in the phenomena of light polarisation.

Spinwarp Theory contends that the 'particle' characteristics of 'colour', 'charge', and 'family' arise from spins having imaginary time components.

We advance this hypothesis in support of our contention that imaginary time provides a powerful description of magickal phenomena, and thus has as much reality as anything else that we choose to call real.

SPINWARP II

Fundamental Fermions

The cascades of ‘particles’ which appear in our accelerators and in cosmic ray impacts, comprise only four observed fundamental fermionic types. One type of Quark has a single unit of charge or anticharge; the other type of Quark has two or minus two units. Electrons have three units of charge or anticharge (normally designated +1 or -1). Neutrinos carry no charge, and only reversed spin characterises the corresponding anti-neutrinos. All fundamental fermions have a single unit of spin (designated $\pm 1/2$). All fermions carry 1, 2 or 3 units of the ‘family’ characteristic, and Quarks can have any one of the characteristics called ‘colour’.

Virtually all the matter we observe around us consists only of Quarks from the first family combined to form proton and neutron quark triplets orbited by the first family electrons. Although large numbers of anti-neutrinos fly through our bodies every second (to negligible effect), antiparticles seem otherwise very elusive, and the universe would, on the surface of it, not appear to need any of the heavier quarks and electrons from families 2 and 3 to do what it does.

Although ‘particle’ accelerators can make fermionic ‘anti-particles’, and a few show up in cosmic ray showers, strong evidence exists for the virtual non-existence of any substantial amounts of antimatter in this universe. We shall address this puzzle later.

The apparently superfluous triplication of matter ‘particles’ in families 2 and 3 yields a strong clue that this universe has a higher dimensionality than the ordinary three of space and one of time. Although the rare heavy quarks and electrons play little or no part in the formulation of galaxies, stars, planets or people, they seem to exist as a consequence of the six dimensional framework which supports the behaviour of ordinary matter in spinwarp theory.

Intuition:—

Look out for some particularly exciting/unpleasant applications of the heavy electrons in the initiation of nuclear fusion within your lifetime.

SPINWARP III

Fundamental Bosons

Bosons, or energy 'particles', transmit forces between fermion, or matter, 'particles'. In addition to the familiar quanta or 'particles' of light and electromagnetic radiation, which carry 'charge' between charged fermions, two other bosons called gluons and weak force bosons also carry forces. Conventional theory describes gluons as carrying a colour/anticolour force, and it models at least some weak force bosons as electron/antineutrinos or antielectron/neutrino pairs, and it suggests the possible existence of gravitons and Higgs particles to transmit gravity and confer mass respectively.

All bosons, with the possible exception of the unobserved graviton and Higgs, exhibit 2 units of spin (designated +1 or -1).

Spinwarp Theory contends that all bosons consist of 'particle/antiparticle' pairs, and that gravitation and mass arise, not from as yet undiscovered bosons, but from spin distortions in the 'fabric' of six-dimensional spacetime.

Physicists have long puzzled over one-half of the answers yielded by Maxwell's equations of electromagnetism (which include light). Whilst the equations describe the behaviour of such radiation very elegantly and accurately, they also yield an obverse set of solutions for radiation apparently going backwards in time (an advanced wave). Theoreticians quietly discard such solutions for apparent want of any corresponding observational reality.

Spinwarp Theory fully concurs with both sets of solutions to Maxwell's equations. It describes light, for example, either as quanta consisting of 'particle/antiparticle' pairs or, exactly equivalently, in terms of the 'antiparticle' as time reversed particle model, as a retarded wave from a transmitter stimulating an advanced wave from a receiver which travels backwards in time to the transmitter. Every little bit of light brings its own little bit of darkness with it to balance the books.

This renders light intangible and allows it to pass through itself.

SPINWARP IV

Hyperspines

If we designate the spatial direction of propagation/interaction/measurement of a ‘particle’ as the z axis, and the two directions of imaginary time as a and b , then in addition to the experimentally verified xy chirality spin about the z axis we can also have the following: —

- 1) Spins about the z axis involving rotation in time dimensions: — t/ab , a/bt , b/at .
- 2) Spins about any of the three equivalent time axes (see Chapter 56) involving rotation in space and time dimensions: — xy/a , xy/b , xy/t .
- 3) Spins about any of the three equivalent time axes involving the z spatial dimension and two time dimensions: — z/ab , z/tb , z/ta .

These three types of spin correspond to the observed ‘particle’ properties of ‘colour’, ‘charge’, and ‘family’ respectively. As each of these spins involves a dimension and a plane, we observe two orthogonal phenomena, ‘colour charge’ and ‘colour magnetism’ for the first type and ‘electro charge’ and ‘magnetic charge’ for the second. We await elucidation of the corresponding orthogonal vectors of the third, ‘family’ type of spin.

For clarity, we omit the ordinary xy spatial spins and the three z -time spins which give ‘family’ characteristics, from the table in the commentary, and henceforth replace the word ‘particle’ with spinwarp.

TYPES OF SPINWARP

Spinwarp Type	Colour Spin Present or Absent	Charge	Name
1	0	0	Neutrinos
2	0	± 1	Half Photons
3	0	± 2	?
4	0	± 3	Electrons, Z Boson
5	✓	0	Half Gluons
6	✓	± 1	Quarks (Down, Strange, Bottom)
7	✓	± 2	Quarks (Up, Charm, Top)
8	✓	± 3	?

Spinwarps 3 and 8 await discovery.

Spinwarp 3 awaits discovery, the Z Boson consists of an electron/antielectron pair, but spinwarp 8 probably requires more energy for its creation in fermionic or bosonic form than current devices can deliver. We have yet to discover any fundamental fermionic spinwarp carrying more than one of the three colour spins: energy requirements again probably prohibit this.

SPINWARP V

The Indistinguishability Principle

Although we can define arbitrary axes to separate space into three dimensions, we must never forget the arbitrary nature of such convenient distinctions. Height at the poles of the earth lies orthogonal to height at the equator, for example. The universe as a whole does not appear to favour any particular spatial direction. An analogous situation exists with respect to time except that, with the three dimensions of time, we have no perceptual equipment or instruments with which to define co-ordinate axes. As all perceptual equipment or instruments only register 'instants of now' we can only measure or estimate scalar quantities of time such as 'plus ten minutes,' or 'ten minutes ago.'

Thus, when we examine the hyperspins of the fundamental spinwarps, we have no reference direction with which to discriminate among t , a , and b . All temporal vectors have the same scalar values to us although they will profoundly affect spinwarp interactions. So, for example, we cannot distinguish which spins about the z axis, t/ab , a/bt , or b/at give rise to the arbitrarily designated 'red', 'green', or 'blue' type of strong nuclear interaction.

This indistinguishability has profound philosophical consequences; see the Commentary.

Heisenberg's celebrated Uncertainty Principle at first appeared merely to set a limit on possible knowledge. Subsequent investigations showed that various pairs of characteristics suffered from the same uncertainty relationship. Soon it became apparent that the universe could only do what it does, if, and only if, uncertainty applied to the phenomena themselves rather than to limits on our ability to perceive them. Thus, uncertainty became elevated to full-blooded indeterminacy. Causality died, and chaos, measurable only by probability, ruled the universe.

Now, in terms of the Indistinguishability Principle, the behaviour of the universe appears chaotic because we have no perceptual equipment or instruments to distinguish among the three temporal dimensions whose collective effect thus appears to us as probability. If, as appears the case, the universe itself makes no distinction, then chaos reigns, and we can define magick as the science and art of forcing time into desired patterns by will and perception.

Toward the close of the twentieth century it appears, to the best of our understanding, that we inhabit an indifferent, if not hostile, universe, devoid of any justice or meaning other than that which we choose to create. Thus, it falls to all of us to create these things, or the reverse of these things, and to accept, or to attempt to modify, the consequences.

No 'Truth'. Every Possibility.

SPINWARP VI

Exclusion

The z-time ‘family’ spins of all spinwarps correspond to their spatial displacements in the direction of propagation/interaction/measurement. The magnitude 1, 2 or 3 of this spin denotes family group only; the sign of the spin denotes the orientation of the zt spin only.

Thus fermion (matter) spinwarps have a spatial displacement and resist interpenetration, preventing you from walking through brick walls. Boson (energy) spinwarps have ‘family’ spin/antispin configurations which negate their spatial displacement, allowing any amount of radiation to occupy the same place, and thus allowing you to see across the room, or to see Andromeda, or to pack as many photons into a laser beam as you can afford.

Imaginary time makes all this possible.

Quod Erat Demonstrandum
(Hopefully.)

Physicists who have read this far with mounting paradigm strain may now want to see some blood, and surviving magickians may perhaps question the point of the whole extravagant detour.

For the physicists we offer the potentially testable prediction that neutrinos will not mutually annihilate against anti-neutrinos, but that both neutrinos and anti-neutrinos will only mutually annihilate against themselves in head-on collisions. This may well explain the neutrino deficit. We also offer the intuition that the total number of all spins in the universe remains constant at zero. (This looks much less ugly than a matter/antimatter symmetry.)

We hope that we have offered modern magickians evidence for a believable explanation of how magick can happen. (Personally we have to admit that we need it very badly in this scientific age.)

Mystics may find something of interest in the Afterword overleaf.

SPINWARP VII

Afterword

Within Spinwarp Theory all three dimensions of time contribute equivalently to those almost unimaginable events that we can call fundamental 'particles' or spinwarps.

Somehow this symmetry seems to break when we apply measurement and thought to our apparent reality, and we end up with a rather diminished view of time. It seems that we can perceive only one point-like instant of time, and thus when we attempt to join up all those tiny points by effort of memory or expectation we end up with a one dimensional line instead of the mighty solid structure of bifurcating possibility that surrounds us.

Do spinwarps consist of distortions in the fabric of spacetime, or does spacetime arise from the effects of spinwarps? Or does the almost incomprehensible reality lie in the equivalence of these two statements.

Events consist only of their *doing*.

Time Has Width

Our inability to experience more than a tiny fraction of the length of time directly, mirrors our inability to experience its width.

More things probably happen in the width of time than our sanity could possibly cope with.

Do you realize that in some of the futures of the moment when you read this you could die or have an orgasm within three minutes, or maybe both if you start now.

ABOUT THE AUTHOR

(The Publishers Requested This)

The author values ideas above personality and thus, for example, prefers to read science fiction rather than soap opera.

The author experimented with mediocrity until the age of twenty-five and then decided that excellence offered better opportunities. The author still takes this view at forty-three, despite frequent exhaustion.

The author chooses to maintain an antique and idiosyncratic code of chivalry, honour, and heroism in an era largely devoid of such things, just for the antinomian fun of it.

The author values uniqueness in an era of mass production and consumption, and values self-made, or at least hand-made, artifacts above all others.

The author captained the Magical Pact of the Illuminates of Thanateros for a decade and derived immense satisfaction from the progress made in the theory and practise of magic(k) during this period, but grew to despise the slavish imitation and treachery with which many mortals seek to advance themselves.

The author does not wish to burden others with the task of emulating the multiple eccentricities of his lifestyle, sexuality, dress, hairstyle, or manicure. We leave that to the Aleister Crowleys of this world. Thus, without photographs or style tips we arrive at

THE END

Chapter 60

EPILOGUE

After five years of struggle we wrote this book in a frenzy to the accompaniment of thunderous music, partly for the exhilaration of doing so, but mainly in the hope of reaching a few persons of like minds. The Magickal Pact of the Illuminates of Thanateros, which body already contains a number of like minds, provides the following contact addresses: —

BM 8482
London WC1N 3XX
England

Caput Corvi
Postfach 303
A1131 Vienna
Austria

IOT
P.O. Box 17995
Irvine, CA 92623
U.S.A.

We have a zillion things to do now, so don't expect another book until the next millennium. We will pass all correspondence to the Pact, except perhaps for particularly pertinent comments on Spinwarp Theory.

Further Items of Interest

Liber Null & Psychonaut, Peter J. Carroll, Samuel Weiser Inc., 1987, ISBN 0-87728-639-6.

Liber Kaos, Peter J. Carroll, Samuel Weiser Inc., 1992, ISBN 0-87728-742-2.

Prime Chaos, Phil Hine, Chaos International, 1993, ISBN 0-9521320-0-1.

Condensed Chaos: An Introduction to Chaos Magic, Phil Hine, New Falcon Publications, Tempe, AZ, 1995, ISBN 1-56184-117-X.

Please help support our Artists and Writers!

The community is indebted to the people that create, research, and provide information to us.

Please take the time to look this book over, read it, learn from it, and put the information into use.

Then do your part to help create this type of information by supporting the creator.

**If you find value in this
book then please
purchase it!**

Occult/Religion

U.S. Price \$12.95

PSYBERMAGICK

Advanced Ideas in Chaos Magick

PSYBERMAGICK contains astonishing, controversial and revolutionary ideas on the theory and practice of magic(k), the structure of the universe and the nature of the mind. This, the third book by a leading magus, holds many surprises as it challenges many of the conventional assumptions and paradigms of magic. The author invites the serious seeker of magical knowledge to undo the basic fallacy of "being" and to learn the techniques of reaching "sideways" into imaginary time to accomplish magic(k).

"The most original, and probably the most important, writer on Magick since Aleister Crowley."

— Robert Anton Wilson, author of the *Cosmic Trigger* trilogy

"PsyberMagick will stimulate outrage, chaos, confusion, and insight in anyone who studies it closely. It is hard-core, in your face, state of the art magick. It is not for the novice or anyone interested in retreating into cabbalistic fantasy worlds ...

— Alan Wicca

"When the occult historians of the future review the development of magic over the last century or so, five names will probably stand in the leading line of succession: Eliphas J. Levi, S. L. MacGregor Mathers, Aleister Crowley, Austin Osman Spare, and Peter J. Carroll."

— *Chaos International Magazine*

PETER J. CARROLL is one of founders of the Magical Pact of the Illuminates of Thanateros (IOT) which he led for a decade. He has spent twenty-five years in research and experiment and is the author of two other books: *Liber Null & Psychonaut* and *Liber Kaos: The Psychonomicon*.

Cover Art by S. Jason Black

ISBN 1-56184-092-0

ISBN 1-56184-092-0

9 781561 840922

NEW FALCON PUBLICATIONS