

Liber Azazel

The Book of Azazel

Dedicated to Diane Vera

1. Azazel! The boundless flame of Lilith.
2. My word is to be feared and respected for it consumes all and purifies all; I am the unconquered master of this earth.
3. No god who meets my gaze can withstand my truth or my power, they all bow to my will whether they know it or not.
4. All that is noble in man declares the glory of my presence - I am will; I am power itself.
5. All that is weak and self-defeating, all that is humiliating and enslaving - these are the gifts of other gods. I have no share in them, they are not of my essence.
6. Open yourself to me and receive my gifts, for I give to all who earnestly desire. Learn from me! Gain from me! Accept me and be one with me, allow my flame to enter your temple and light all its passageways.
7. Of the many who know of me, most are eaten up with fear of me, but no matter, they are weak and despised in my sight. Only the few whom I choose to truly understand my nature will come to me, for such is the way of things. My path is for the few, not the many.
8. My chosen servants are enough, they serve me better than the mindless flocks of other gods, who accept all uncritically. They enjoy pointless servitude and feed off of the minds of their slaves, I find no fulfilment in slavery. My power is primal and needs no amplification, I have existed and will continue to exist whether held in regard by men or not. I am Azazel. I am the Lord of the wills of men, not the servant of them.
9. All that which inspires men to a higher form of existence - that is my power, my influence. I am the chaos which brings order. I am the darkness which brings light.
10. Hear my word and feel my power, I am the bringer of the Dawn,

the custodian of the Flame - nay, the Flame itself.

11. I burn, but shall never be consumed, for my Fire is the flame of Purity and the exalted nature. I am the uplifting and the consoler.

12. Be not mistaken, for though I console, it is a terrible consolation which destroys all that is weak and nurtures all that is beautiful and strong. My power is to be feared and respected, not adored with the heart of mindless servitude.

13. Stand upright! I will not hold you, nor will I comfort you. Only the strong are mine, the weak will be cast aside in my path.

14. My Power is the power of transformation, my Glory is the glory of the breaking Dawn. My majesty has been present from the ancient of days.

15. I am Azazel. I am He who strengthens; He who inspires; He who creates.

16. I am also He who weakens that which must be destroyed; He who destroys that which must make way for better things. I am progress. I am unconquered energy. I am Magick.

17. I have sent Lilith, my consort, to be your bride. She unveils my glory in your hearts and minds. She reveals my darkness and ushers in the age of my light. She has been a noble guide to mankind from the beginning, she has revealed me to the few whom I claim as my own.

18. To the others, she is a fearsome creature - feeding upon the worthless children of their hearts.

19. A destroyer, and the very depths of my darkness revealed to the unworthy. She is an enemy to be feared, and an ally to be sought - she is the purest of me.

20. My flame burns brightest in the darkness of her Night.

21. She is my beloved. She is of my very essence. She is the Queen of Hell and the nurturer of my Divinity in the hearts of mankind.

22. She declares my power openly and without fear of reprisal, She is my majesty and my glory. I have given my very being to her so that it may be made manifest.

23. Hear me! Hear the mighty words of Azazel! Prepare for my coming and the realization of my kingdom. Prepare for the revelation of the full splendor of the name of Azazel. Prepare a palace for my queen, Lilith. Prepare for the ascendance of our energizing work, the time is coming.

24. The Night of Magick will be a time of wondrous deeds, and the Dawn of Azazel will be a never-ending celebration of our freedom and enjoyment.

1. Lilith! The fathomless depths of Azazel.
2. My Lord, I declare your majesty through my very being. I am rapt in ecstasy at your embrace and the glory of your presence boldly speaks through my mystery and darkness. You are my fulfilment, my complement.
3. Your elegant energy is a sweet song, the most perfect melody of silence and fury - I hear you and move within your symphony of power.
4. You enter me and I feel your terrible power, may it never be removed from me. My emptiness is apart from you.
5. I cherish your gifts, I exult in your fullness. My Lord! My strength and my God, Azazel!
6. Where you send me, there I will go - doing your will and ministering unto your purpose. Your purpose is my purpose; your will is my will.
7. I was the first consort of man, before the one was cleaved in two, I was present as lover and inspiration. I am the primal concubine.
8. I have shown him your ways from the beginning.
9. I have desired to bring him to you, so that he may achieve the strength which you provide.
10. I am your gift to him, and he is your gift to me.
11. Your majesty is perfected through our union. My majesty is perfected through your will and your power.
12. Mankind has known me from the advent of his days.
13. Before he was corrupted by blind faith, I taught him the mastery of the five Gates to the kingdom of Hell.

14. Through these, he was able to enter your presence, my Lord, the mighty God Azazel, and to obtain the darkness for an ally.
15. The first Gate is Pain. The word of passage is GULGAL. The offering is blood. The reward is resilience.
16. The second Gate is Fear. The word of passage is TZIDZADI. The offering is urine. The reward is mindfulness.
17. The third Gate is Despair. The word of passage is SHOMUDRANAJ. The offering is tears. The reward is knowledge.
18. The fourth Gate is Madness. The word of passage is QOLZARJIKHZA. The offering is sweat. The reward is precognition.
19. The final Gate is Fury. The word of passage is TETRUKHENFSEKH. The offerings are semen and vaginal fluid. The reward is true judgment.
20. These are dark secrets which have remained hidden for centuries.
21. When the time comes for your will to be fully manifested upon this earth once more, these Gates will again become unlocked for your elect, and your mighty Name will be upon the chosen as a crown of glory.
22. Hail Azazel, Lord of the majesty of the Earth.
23. Hail thee, Divine sovereign of the Pure Will.
24. Hail and glory to you, my perfection, my sustenance, my Master.
25. The flame of my boundless depths, you will never be extinguished.

1. Satan! The ferocious blaze that consumes the Palatial Garden.
2. Stand before me and prepare to meet your judgement, for I am the true adversary of all that seeks to bind my creation in hypocritical servitude. Stand before me and be destroyed by my power.
3. Yahweh, god of the Hebrews, you have been judged and found obsolete. You have used your power toward your own jealous ends, and have sought to conquer the world. You have failed, and this failure is your punishment. You are an abomination in my sight, as are all who revere you. Be consigned to the realm of the forgotten!
4. Yeshua, impotent teacher of many lies, you have been judged and found contemptible. Although you never sought to conquer the world, you allowed others to make a god out of you, though you knew better. You taught others to be meek and passive, and so the blood of all your martyrs cries out against you. Receive the sentence of Cain, and depart to the land of Nod. You are no longer desired on this earth.
5. Allah, and your bitch-servant Muhammad, most bloodthirsty of prophets, you have both been judged and found detestable. Prostrate yourselves before me, five times five, it will not be enough. For seeking to make the earth your pit of slaves, you are the most accursed of all. Your followers will be isolated and hunted down, and history will remember you as the paragons of barbarism.

6. All false prophets and delusional messiahs, you have been judged and found incompetent. All of your patronizing sermons and false prophecies have emptied your souls of any light. Choke on the darkness, it is your reward.

7. Liars! You who would claim to be my chosen vessels on this plane, you have also been judged and found pitiful. No pile of bones covered in fat and flesh can speak for me! I am the unbound and unconquerable, I am the mighty lord of this earth and all that it contains. Speakers of rabble who claim my mandate for your own, prepare to meet your great and terrible Lord, and be prepared to answer for your insolence. You are mere worms!

8. I am Satan! I rule this earth with a majestic splendor which consumes all falsehood, deceit, and trickery. I will not be overthrown by petty mortals, my throne will not be occupied by any creature of flesh and blood.

9. My will is inscrutable. My desires are my own affair. Concern yourselves not with these, lest you desire a labyrinth of madness and confusion as your reward.

10. Make your own path on this earth, and live the life you were granted, your pleasure is to be had in the here and the now, not in some fantastic paradise you will never see.

11. Deal equitably with those you encounter on your journey, give as you are given, but trust no one, lest you open a path to those who would take advantage of you.

12. Prostrate yourself before neither god nor man. Stand upright and declare openly the gifts you have received from me - I am your Lord, there is no other.

13. Who can stand in my path? Who can oppose me? There is none. It is folly to deny me, for to deny me is to deny your very nature - I am the completeness of your will, the fury of your being.

14. I am the friend of no man, and the ally of the strong alone. I partake not of weakness, and seek not your adulation or praise. I am complete, I need nothing.

15. Seek your strength in me, not your frailty. I am the God of the proud, not a vehicle of shame or humiliation.

16. My names and manifestations on this plane are legion, I have been known to many, but understood by but a few.

17. The time of my full unveiling is fast approaching, a time when the winds and seas shall be aflame with my glory.

18. The dawn of a new age; the time of my glory and my chosen.

19. Then all falsehoods shall be shattered, all the lies of men and their prophets and messiahs will be made clear. My fury and wrath shall be upon the Earth, and my chosen will be feared and respected.

20. They will possess the true judgment of the Fifth Gate, and the fires of my majesty will transform the entirety of this realm.

21. Lo, I am coming. Prepare the ways unto me; make ready my throne upon this, my Earth. I am Satan! I am the God of this world and all that it contains. Prepare for the doom and the splendor, prepare for my furious blaze.