Liber B vel Magi
sub figurâ I
by
Aleister Crowley

[image: seal-t.png]
A∴A∴
Publication in Class A.

Liber B vel Magi sub figurâ I
00	One is the Magus: twain His forces: four His weapons. These are the Seven Spirits of Unrighteousness; seven vultures of evil. Thus is the art and craft of the Magus but glamour. How shall He destroy Himself?
0	Yet the Magus hath power upon the Mother both directly and through Love. And the Magus is Love, and bindeth together That and This in His Conjuration.
1	In the beginning doth the Magus speak Truth, and send forth Illusion and Falsehood to enslave the soul. Yet therein is the Mystery of Redemption.
2	By his Wisdom made He the Worlds; the Word that is God is none other than He.
3	How then shall He end His speech with Silence? For He is Speech.
4	He is the First and the Last. How shall He cease to number Himself?
5	By a Magus is this writing made known through the mind of a Magister. The one uttereth clearly, and the other understandeth; yet the Word is falsehood, and the Understanding darkness. And this saying is Of All Truth.
6	Nevertheless it is written; for there be times of darkness, and this as a lamp therein.
7	With the Wand createth He.
8	With the Cup preserveth He.
9	With the Dagger destroyeth He.
10	With the Coin redeemeth He.
11	His weapons fulfil the wheel; and on What Axle that turneth is not known unto Him.
12	From all these actions must He cease before the curse of His Grade is uplifted from Him. Before He attain to That which existeth without Form.
13	And if at this time He be manifested upon earth as a Man, and therefore is this present writing, let this be His method, that the curse of His grade, and the burden of His attainment, be uplifted from Him.
14	Let Him beware of abstinence from action. For the curse of His grade is that He must speak Truth, that the Falsehood thereof may enslave the souls of men. Let Him then utter that without Fear, that the Law may be fulfilled. And according to His Original Nature will that law be shapen, so that one may declare gentleness and quietness, being an Hindu; and another fierceness and servility, being a Jew; and yet another ardour and manliness, being an Arab. Yet this matter toucheth the mystery of Incarnation, and is not here to be declared.
15	Now the grade of a Magister teacheth the Mystery of Sorrow, and the grade of a Magus the Mystery of Change, and the grade of Ipsissimus the Mystery of Selflessness, which is called also the Mystery of Pan.
16	Let the Magus then contemplate each in turn, raising it to the ultimate power of Infinity. Wherein Sorrow is Joy, and Change is Stability, and Selflessness is Self. For the interplay of the parts hath no action upon the whole. And this contemplation shall be performed not by simple meditation—how much less then by reason! but by the method which shall have been given unto Him in His initiation to the Grade.
17	Following which method, it shall be easy for Him to combine that trinity from its elements, and further to combine Sat-Chit-Ananda, and Light, Love, Life, three by three into nine that are one, in which meditation success shall be That which was first adumbrated to Him in the grade of Practicus (which reflecteth Mercury into the lowest world) in Liber XXVII, «Here is Nothing under its three Forms.»
18	And this is the Opening of the Grade of Ipsissimus, and by the Buddhists it is called the trance Nerodha-Samapatti.
19	And woe, woe, woe, yea woe, and again woe, woe, woe, unto seven times be His that preacheth not His law to men!
20	And woe also be unto Him that refuseth the curse of the grade of a Magus, and the burden of the Attainment thereof.
21	And in the word CHAOS let the book be sealed; yea, let the Book be sealed.

The Libri of Aleister Crowley
at
The Hermetic Library at Hermetic.com

[image: abraxas-1000h.png]

Additional work and design by John Griogair Bell of The Hermetic Library at Hermetic.com

Copyright (c) Ordo Templi Orientis

O.T.O.
P.O.Box 430
Fairfax, CA 94930
USA

(415) 454-5176 ---- messages only.

LIMITED LICENSE Except for notations added to the history of modification, the text on this diskette down to the next row of asterisks must accompany all copies made of this file. In particular, this paragraph and the copyright notice are not to be deleted or changed on any copies or print-outs of this file. With these provisos, anyone may copy this file for personal use or research. Copies may be made for others at reasonable cost of copying and mailing only, no additional charges may be added. Printed in the United States of America

OPS/images/cover-image.png
Liber B vel Magi
sub figura I
<
LIBER|/.
B

Vi

MAGI

‘\ I

~TiFsz—

OPS/images/abraxas-1000h.png

OPS/images/seal-t.png

