

LIBER

CL vel

ל ע נ

A SANDAL

DE LEGE
LIBELLUM

L-L-L-L-L

A.:A.:
 Publication in Class E

Imprimatur:

93	$10^\circ = 1^\square$	} Pro Coll. Summ.
666	$9^\circ = 2^\square$	
777	$8^\circ = 3^\square$	
D.D.S.	$7^\circ = 4^\square$	} Pro Coll. Int.
O.M.	$7^\circ = 4^\square$	
O.S.V.	$6^\circ = 5^\square$	
Parzival	$5^\circ = 6^\square$	
V.N.	Præmonstrator	} Pro Coll. Ext.
P.	Imperator	
Achad	Cancellarius	

LIBER CL DE LEGE LIBELLUM

Preface THE LAW

Do what thou wilt shall be the whole of the Law.

IN RIGHTEOUSNESS OF HEART come hither, and listen: for it is I, TO MEFA ΘHPION, who gave this Law unto everyone that holdeth himself holy. It is I, not another, that willeth your whole Freedom, and the arising within you of full Knowledge and Power.

Behold! the Kingdom of God is within you, even as the Sun standeth eternal in the heavens, equal at midnight and at noon. He riseth not: he setteth not: it is but the shadow of the earth which concealeth him, or the clouds upon her face.

Let me then declare unto you the Mystery of this Law, as it hath been made known unto me in divers places, upon the mountains and in the deserts, but also in great cities, which thing I speak unto you for your comfort and good courage. And so be it unto all of you.

Know first, that from the Law spring four Rays or Emanations: so that if the Law be the centre of your own being, they must needs fill you with their secret goodness. And these four are Light, Life, Love, and Liberty.

THE EQUINOX

By Light shall ye look upon yourselves, and behold All Things that are in Truth One Thing only, whose name hath been called No Thing for a cause which later shall be declared unto you. But the substance of Light is Life, since without Existence and Energy it were naught. By Life therefore are you made yourselves, eternal and incorruptible, flaming forth as suns, self-created and self-supported, each the sole centre of the Universe.

Now by the Light ye beheld, by Love ye feel. There is an ecstasy of pure Knowledge, and another of pure Love. And this Love is the force that uniteth things diverse, for the contemplation in Light of their Oneness. Know that the Universe is not at rest, but in extreme motion whose sum is Rest. And this understanding that Stability is Change, and Change Stability, that Being is Becoming, and Becoming Being, is the Key to the Golden Palace of this Law.

Lastly, by Liberty is the power to direct your course according to your Will. For the extent of the Universe is without bounds, and ye are free to make your pleasure as ye will, seeing that the diversity of being is infinite also. For this also is the Joy of the Law, that no two stars are alike, and ye must understand also that this Multiplicity is itself Unity, and without it Unity could not be. And this is an hard saying against Reason: ye shall comprehend, when, rising above Reason, which is but a manipulation of the Mind, ye come to pure Knowledge by direct perception of the Truth.

Know also that these four Emanations of the Law flame forth upon all paths: ye shall use them not only in these Highways of the Universe whereof I have written, but in every By-path of your daily life.

Love is the law, love under Will.

LIBER CL

I OF LIBERTY

IT IS OF LIBERTY that I would first write unto you, for except ye be free to act, ye cannot act. Yet all four gifts of the Law must in some degree be exercised, seeing that these four are one. But for the Aspirant that cometh unto the Master, the first need is freedom.

The great bond of all bonds is ignorance. How shall a man be free to act if he know not his own purpose? You must therefore first of all discover which star of all the stars you are, your relation to the other stars about you, and your relation to, and identity with, the Whole.

In our Holy Books are given sundry means of making this discovery, and each must make it for himself, attaining absolute conviction by direct experience, not merely reasoning and calculating what is probably. And to each will come the knowledge of his finite will, whereby one is a poet, one prophet, one worker in steel, another in jade. But also to each the knowledge of his infinite Will, his destiny to perform the Great Work, the realization of his True Self. Of this Will let me therefore speak clearly unto all, since it pertaineth unto all.

Understand now that in yourselves is a certain discontent. Analyse well its nature: at the end is in every case one conclusion. The ill springs from the belief in two things, the Self and the Not-Self, and the conflict between them. This also is a restriction of the Will. He who is sick is in conflict with his own body: he who is poor is at odds with society:

THE EQUINOX

and so for the rest. Ultimately, therefore, the problem is how to destroy this perception of duality, to attain to the apprehension of unity.

Now then let us suppose that you have come to the Master, and that He has declared to you the Way of this attainment. What hindereth you? Alas! there is yet much Freedom afar off.

Understand clearly this: that if you are sure of your Will, and sure of your means, then any thoughts or actions which are contrary to those means are contrary also to that Will.

If therefore the Master should enjoin upon you a Vow of Holy Obedience, compliance is not a surrender of the Will, but a fulfilment thereof.

For see, what hindereth you? It is either from without or from within, or both. It may be easy for the strong-minded seeker to put his heel upon public opinion, or to tear from his heart the objects which he loves, in a sense: but there will always remain in himself many discordant affections, as also the bond of habit, and these also must he conquer.

In our holiest Book it is written: "Thou hast no right but to do thy will. Do that, and no other shall say nay." Write it also in your heart and in your brain: for this is the key of the whole matter.

Here Nature herself be your preacher: for in every phenomenon of force and motion doth she proclaim aloud this truth. Even in so small a matter as driving a nail into a plank, hear this same sermon. Your nail must be hard, smooth, fine-pointed, or it will not move swiftly in the direction willed. Imagine then a nail of tinder-wood with twenty points—it is verily no longer a nail. Yet nigh all mankind are like unto this. They wish a dozen different

LIBER CL

careers; and the force which might have been sufficient to attain eminence in one is wasted on the others: they are null.

Here then let me make open confession, and say thus: though I pledged myself almost in boyhood to the Great Work, though to my aid came the most puissant forces in the Universe to hold me to it, though habit itself now constraineth me in the right direction, yet I have not fulfilled my Will: I turn aside daily from the appointed task. I waver. I falter. I lag.

Let this then be of great comfort to you all, that if I be so imperfect—and for very shame I have not emphasized that imperfection—if I, the chosen one, still fail, then how easy for yourselves to surpass me! Or, should you only equal me, then even so how great attainment should be yours!

Be of good cheer, therefore, since both my failure and my success are arguments of courage for yourselves.

Search yourselves cunningly, I pray you, analysing your inmost thoughts. And first you shall discard all those gross obvious hindrances to your Will: idleness, foolish friendships, waste employments or enjoyments, I will not enumerate the conspiritors against the welfare of your State.

Next, find the minimum of daily time which is in good sooth necessary to your natural life. The rest you shall devote to the True Means of your Attainment. And even these necessary hours you shall consecrate to the Great Work, saying consciously always while at these Tasks that you perform them only in order to preserve your body and mind in health for the right application to that sublime and single Object.

It shall not be very long before you come to understand that such a life is the true Liberty. You will feel distractions

THE EQUINOX

from your Will as what they are. They will no longer appear pleasant and attractive, but as bonds, as shames. And when you have attained this point, know that you have passed the Middle Gate of this Path. For you will have unified your Will.

Even thus, were a man sitting in a theatre where the play wearies him, he would welcome every distraction, and find amusement in any accident: but if he were intent upon the play, every such incident would annoy him. His attitude to these is then an indication of his attitude towards the play itself.

At first the habit of attention is hard to acquire. Persevere, and you will have spasms of revulsion periodically. Reason itself will attack you, saying: how can so strict a bondage be the Path of Freedom?

Persevere. You have never yet known Liberty. When the temptations are overcome, the voice of Reason silenced, then will your soul bound forward unhampered upon its chosen course, and for the first time will you experience the extreme delight of being Master of Yourself, and therefore of the Universe.

When this is fully attained, when you sit securely in the saddle, then you may enjoy also all those distractions which first pleased you and then angered you. Now they will do neither any more: for they are your slaves and toys.

Until you have reached this point, you are not wholly free. You must kill out desire, and kill out fear. The end of all is the power to live according to your own nature, without danger that one part may develop to the detriment of the whole, or concern lest that danger should arise.

LIBER CL

The sot drinks, and is drunken: the coward drinks not, and shivers: the wise man, brave and free, drinks, and gives glory to the Most High God.

This then is the the Law of Liberty: you possess all Liberty in your own right, but you must buttress Right with Might: you must win Freedom for yourself in many a war. Woe unto the children who sleep in the Freedom that their forefathers won for them!

“There is no law beyond Do what thou wilt:” but it is only the greatest of the race who have the strength and courage to obey it.

O man! behold thyself! With what pains wast thou fashioned! What ages have gone to thy shaping! The history of the planet is woven into the very substance of thy brain! Was all this for naught? Is there no purpose in thee? Wast thou made thus that thou shouldst eat, and breed, and die? Think it not so! Thou dost incorporate so many elements, thou art the fruit of so many æons of labour, thou art fashioned thus as thou art, and not otherwise, for some colossal End.

Nerve thyself, then, to seek it and to do it. Naught can satisfy thee but the fulfilment of thy transcendent Will, that is hidden within thee. For this, then, up to arms! Win thine own Freedom for thyself! Strike hard!

II OF LOVE

IT IS WRITTEN THAT “Love is the law, love under will.” Herein is an Arcanum concealed, for in the Greek Language *Αγαπη*, Love, is of the same numerical value as *Θελημα*,

THE EQUINOX

Will. By this we understand that the Universal Will is of the nature of Love.

Now Love is the enkindling in ecstasy of Two that will to become One. It is thus an Universal formula of High Magick. For see now how all things, being in sorrow caused by dividuality, must of necessity will Oneness as their medicine.

Here also is Nature monitor to them that seek Wisdom at her breast: for in the uniting of elements to opposite polarities is there a glory of heat, of light, and of electricity. Thus also in mankind do we behold the spritual fruit of poetry and all genius, arising from the seed of what is but an animal gesture, in the estimation of such as are schooled in Philosophy. And it is to be noted strongly that the most violent and divine passions are those between people of utterly unharmonious natures.

But now I would have you know that in the mind are no such limitations in respect of species as prevent a man falling in love with an inanimate object, or an idea. For to him that is in any wise advanced upon the Way of Meditation it appears that all objects save the One Object are distasteful, even as appeared formerly in respect of his chance wishes to the Will. So therefore all objects must be grasped with the mind, and heated in the sevenfold furnace of Love, until with explosion of ecstasy they unite, and disappear, for they, being imperfect, are destroyed utterly in the creation of the Perfection of Union, even as the persons of the Lover and the Beloved are fused into the spiritual gold of Love, which knoweth no person, but comprehendeth all.

Yet since each star is but one star, and the coming together of any two is but one partial rapture, so must the aspirant to

LIBER CL

our holy Science and Art increase constantly by this method of assimilating ideas, that in the end, become capable of apprehending the Universe in one thought, he may leap forth upon It with the massed violence of his Self, and destroying both these, become that Unity whose name is No Thing. Seek ye all therefore constantly to unite yourselves in rapture with each and every thing that is, and that by utmost passion and lust of Union. To this end take chiefly all such things as are naturally repulsive. For what is pleasant is assimilated easily and without ecstasy: it is in the transfiguration of the loathsome and abhorred into The Beloved that the Self is shaken to the root in Love.

Thus in human love also we see that mediocrities among men mate with null women: but History teacheth us that the supreme masters of the world seek ever the vilest and most horrible creatures for their concubines, overstepping even the limitig laws of sex and species in their necessity to transcend normality. It is not enough in such natures to excite lust or passion: the imagination itself must be inflamed by every means.

For us, then, emancipated from all base law, what shall we do to satisfy our Will to Unity? No less a mistress than the Universe: no lupanar more cramped than Infinite Space: no night of rape that is not coeval with Eternity!

Consider that as Love is mighty to bring forth all Ecstasy, so absence of Love is the greatest craving. Whoso is balked in Love sufereth indeed, but he that hath not actively that passion in his heart towards some object is weary with the ache of craving. And this state is called mystically "Dryness." For this there is, as I believe, no cure but patient persistence in a Rule of Life.

THE EQUINOX

But this Dryness hath its virtue, in that thereby the soul is purged of those things that impeach the Will: for when the drouth is altogether perfect, then it is certain that by no means can the Soul be satisfied, save by the Accomplishment of the Great Work. And this is in strong souls a stimulus to the Will. It is the Furnace of Thirst that burneth up all dross within us.

But to each act of Will is a particular Dryness corresponding: and as Love increaseth within you, so does the torment of His absence. Be this also unto you for a consolation in the ordeal! Moreover, the more fierce the plague of impotence, the more swiftly and suddenly is it wont to abate.

Here is the method of Love in Meditation. Let the Aspirant first practice and then discipline himself in the Art of fixing the attention on any thing whatsoever at will, without permitting the least imaginable distraction.

Let him also practice the art of the Analysis of Ideas, and that of refusing to allow the mind its natural reaction to them, pleasant or unpleasant, thus fixing himself in Simplicity and Indifference. These things being achieved in their ripe season, be it known to you that all ideas will have become equal to your apprehension, since each is simple and each indifferent: any one of them remaining in the mind at Will without stirring or striving, or tending to pass on to any other. But each idea will possess one special quality common to all: this, that no one of any of them is The Self, inasmuch as it is perceived by The Self as Something Opposite.

When this is thorough and profound in the impact of its realization, then is the moment for the aspirant to direct his Will to Love upon it, so that his whole consciousness findeth

LIBER CL

focus upon that One Idea. And at the first it may be fixed and dead, or lightly held. This may then pass into dryness, or into repulsion. Then at last by pure persistence in that Act of Will to Love, shall Love himself arise, as a bird, as a flame, as a song, and the whole Soul shall wing a fiery path of music unto the Ultimate Heaven of Possession.

Now in this method there are many roads and ways, some simple and direct, some hidden and mysterious, even as it is with human love whereof no man hath made so much as the first sketches for a Map: for Love is infinite in diversity even as are the Stars. For this cause do I leave Love himself master in the heart of every one of you: for he shall teach you rightly if you but serve him with diligence and devotion even to abandonment.

Nor shall you take umbrage at the strange pranks that he shall play: for He is a wayward boy and wanton, wise in the Wiles of Aphrodite Our Lady His sweet Mother: and all His jests and cruelties are spices in a confection cunning as no art may match.

Rejoice therefore in all His play, not remitting in any wise your own ardour, but glowing with the sting of His whips, and making of Laughter itself a sacrament adjuvant to Love, even as in the Wine of Rheims is sparkle and bite, like as they were ministers to the High Priest of Intoxication.

It is also fit that I write to you of the importance of Purity in Love. Now this matter concerneth not in any wise the object or the method of the practice: the one thing essential is that no alien element should intrude. And this is of most particular pertinence to the aspirant in that primary and mundane aspect of his work wherein he establisheth himself in the method through his natural affections.

THE EQUINOX

For know, that all things are masks or symbols of the One Truth, and nature serveth alway to point out the higher perfection under the veil of the lower perfection. So then all the Art and Craft of human love shall serve you as an hieroglyphic: for it is written that That which is above is like that which is below: and That which is below is like that which is above.

Therefore also doth it behoove you to take well heed lest in any manner you fail in this business of purity. For though each act is to be complete on its own plane, and no influence of any other plane is to be brought in for interference or admixture, for that such is all impurity, yet each act should in itself be so complete and perfect that it is a mirror of the perfection of every plane, and thereby becometh partaker of the pure Light of the highest. Also, since all acts are to be acts of Will in Freedom on every plane, all planes are in reality but one: and thus the lowest expression of any function of that Will is to be at the same time an expression of the highest Will, or only true Will, which is that already implied in the acceptance of the Law.

Be it also well understood that it is not necessary or right to shut off natural activity of any kind, as certain false folk, eunuchs of the spirit, most foully teach, to the destruction of many. For in every thing soever inhereth its own perfection proper to it, and to neglect the full operation and function of any one part bringeth distortion and degeneration to the whole. Act therefore in all ways, but transforming the effect of all these ways to the One Way of the Will. And this is possible, because all ways are in actual Truth One Way, the Universe being itself One and One Only, and its appearance as Multiplicity that cardinal illusion which it is the very object of Love to dissipate.

LIBER CL

In the achievement of Love are two principles, that of mastering, and that of yielding. But the nature of these is hard to explain, for they are subtle, and are best taught by Love Himself in the course of the Operations. But it is to be said generally that the choice of one formula or the other is automatic, being the work of that inmost Will which is alive within you. Seek not then to determine consciously this decision, for herein true instinct is not liable to err.

But now I end, without further words: for in our Holy Books are written many details of the actual practices of Love. And those are the best and truest which are most subtly written in symbol and image, especially in Tragedy and Comedy, for the whole nature of these things is in this kind, Life itself being but the fruit of the flower of Love.

It is then of Life that I must needs now write to you, seein that by every act of Will in Love you are creating it, a quintessence more mysterious and joyous than you deem, for this which men call life is but a shadow of that true Life, your birthright, and the gift of the Law of Thelema.

III OF LIFE

SYSTOLE AND DIASTOLE: these are the phases of all component things. Of such also is the life of man. Its curve arises from the latency of the fertilized ovum, say you, to a zenith whence it declines to the nullity of death? Rightly considered, this is not wholly truth. The life of man is but one segment of a serpentine curve which reaches out to infinity, and its zeros but mark the changes from the plus to minus, and minus to plus, coefficients of its equation. It is

THE EQUINOX

for this cause, among many others, that wise men in old time chose the Serpent as the Hieroglyph of Life.

Life then is indestructible as all else is. All destruction and construction are changes in the nature of Love, as I have written to you in the former chapter proximate. Yet even as the blood in one pulse-throb of the wrist is not the same blood as that in the next, so individuality is in part destroyed as each life passeth; nay, even with every thought.

What then maketh man, if he dieth and is reborn a changeling with each breath? This: the consciousness of continuity given by memory, the conception of his Self as something whose existence, far from being threatened by these changes, is in verity assured by them. Let then the aspirant to the sacred Wisdom consider his Self no more as one segment of the Serpent, but as the whole. Let him extend his consciousness to regard both birth and death as incidents trivial as systole and diastole of the heart itself, and necessary as they to its function.

To fix the mind in this apprehension of Life, two modes are preferred, as preliminary to the greater realizations to be discussed in their proper order, experiences which transcend even those attainments of Liberty and Love of which I have hitherto written, and this of Life which I now inscribe in this my little book which I am making for you so that you may come unto the Great Fulfilment.

The first mode is the acquisition of the Magical Memory so-called, and the means is described with accuracy and clearness in certain of our Holy Books. But for nearly all men this is found to be a practice of exceeding difficulty. Let then the aspirant follow the impulse of his own Will in the decision to choose this or no.

LIBER CL

The second mode is easy, agreeable, not tedious, and in the end as certain as the other. But as the way of error in the former lieth in Discouragement, so in the latter are you to be ware of False Paths. I may say indeed generally of all Works, that there are two dangers, the obstacle of Failure, and the snare of Success.

Now this second mode is to dissociate the beings which make up your life. Firstly, because it is easiest, you should segregate that Form which is called the Body of Light (and also by many other names) and set yourself to travel in this Form, making systematic exploration of those worlds which are to other material things what your own Body of Light is to your own material form.

Now it will occur to you in these travels that you come to many Gates which you are not able to pass. This is because your Body of Light is itself as yet not strong enough, or subtle enough, or pure enough: and you must then learn to dissociate the elements of that body by a process similar to the first, your consciousness remaining in the higher and leaving the lower. In this practice do you continue, bending your Will like a great Bow to drive the Arrow of your consciousness through heavens ever higher and holier. But the continuance in this Way is itself of vital value: for it shall be that presently habit herself shall persuade you that the body which is born and dieth within so little a space as one cycle of Neptune in the Zodiac is no essential of your Self, that the Life of which you are become partaker, while itself subject of the Law of action and reaction, ebb and flow, systole and diastole, is yet insensible to the afflictions of that life which you formerly held to be your sole bond with existence.

THE EQUINOX

And here must you resolve your Self to make the mightiest endeavours: for so flowered are the meadows of this Eden, and so sweet the fruit of its orchards, that you will love to linger among them, and to take delight in sloth and dalliance therein. Therefore I write to you with energy that these enjoyments are dependent upon duality, so that their true name is Sorrow of Illusion, like that of the normal life of man, which you have set out to transcend.

Be it according to your Will, but learn this, that (as it is written) they only are happy who have desired the unattainable. It is then best, ultimately, if it be your Will to find alway your chiefest pleasure in Love, that is, in Conquest, and in Death, that is, in Surrender, as I have written to you already. Thus then you shall delight in these delights aforesaid, but only as toys, holding your manhood firm and keen to pierce to deeper and holier ecstasies without arrest of Will.

Furthermore, I would have you to know that in this practice, pursued with ardour unquenchable, is this especial grace, that you will come as it were by fortune into states which transcend the practice itself, being of the nature of those works of Pure Light of which I will write to you in the chapter following after this. For there be certain Gates which no being who is still conscious of dividuality, that is, of the Self and not-Self as opposites, may pass through: and in the storming of those Gates by fiery assault of lust celestial, your flame will burn vehemently against your gross Self, though it be already divine beyond your present imagining, and devour it in a mystical death, so that in the Passing of the Gate all is dissolved in formless Light of Unity.

LIBER CL

Now then, returning from these states of being, and in the return also there is a Mystery of Joy, you will be weaned from the Milk of Darkness of the Moon, and made partaker of the Sacrament of Wine that is the blood of the Sun. Yet at the first there may be shock and conflict, for the old thought persists by force of its habit: it is for you to create by repeated act the true right habit of this consciousness of the Life which abideth in Light. And this is easy, if your will be strong: for the true Life is no much more vivid and quintessential than the false that (as I rudely estimate) one hour of the former makes an impression on the memory equal to one year of the latter. One single experience, in duration it may be but a few seconds of terrestrial time, is sufficient to destroy the belief in the reality of our vain life on earth: but this wears gradually away if the consciousness, through shock or fear, adhere not to it, and the Will strive not continually to repetition of that bliss, more beautiful and terrible than death, which it hath won by virtue of Love.

There be moreover many other modes of attaining the apprehension of true Life, and these two following are of much value in breaking up the ice of your mortal error in the vision of your being. And of these the first is the constant contemplation of the Identity of Love and Death, and the understanding of the dissolution of the body as an Act of Love done upon the Body of the Universe, as also it is written at length in our Holy Books. And with this goeth, as it were sister with twin brother, the practice of mortal love as a sacrament symbolical of that great Death: as it is written "Kill thyself": and again "Die daily."

And the second of these lesser modes is the practice of the mental apprehension and analysis of ideas, mainly as I have already taught you, but with especial empahsis in choice of

THE EQUINOX

things naturally repulsive, in particular death itself, and its phenomena ancillary. Thus the Buddha bade his disciples to meditate upon Ten Impurities, that is, upon ten cases of death or decomposition, so that the Aspirant, identifying himself with his own corpse in all these imagined forms, might lose the natural horror, loathing, fear or disgust which he might have had for them. Know this, that every idea of every sort becomes unreal, phantastic, and most manifest illusion, if it be subjected to persistent investigation, with concentration. And this is particularly easy to attain in the case of all bodily impressions, because all material things, and especially those of which we are first conscious, namely, our own bodies, are the grossest and most unnatural of all falsities. For there is in us all, latent, that Light wherein no error may endure, and It already teaches our instinct to reject first of all those veils which are most closely wrapt about It. Thus also in meditation it is (for many men) most profitable to concentrate the Will to Love upon the sacred centres of nervous force: for they, like all things, are apt images or true reflexions of their semblances in finer spheres: so that, their gross images being dissipated by the dissolving acid of the Meditation, their finer souls appear (so to speak) naked, and display their force and glory in the consciousness of the aspirant.

Yea, verily, let your Will to Love burn eagerly toward this creation in yourselves of the true Life that rolls its waves across the shoreless sea of Time! Live not your petty lives in fear of the hours! The Moon and Sun and Stars by which ye measure Time are themselves but servants of that Life which pulses in you, joyous drum-beat as you march triumphant through the Avenue of the Ages. Then, when each birth and death of yours are recognized in this

LIBER CL

perception as mere milestones on your ever-living Road, what of the foolish incidents of your mean lives? Are they not grains of sand blown by the desert wind, or pebbles that you spurn with your winged feet, or grassy hollows where you press the yielding and elastic turf and moss with lyrical dances? To him who lives in Life naught matters: his is eternal motion, energy, delight of never-failing Change: unwearied, you pass on from æon to æon, from star to star, the Universe your playground, its infinite variety of sport ever old and ever new. All those ideas which bred sorrow and fear are known in their truth, and thus become the seed of joy: for you are certain beyond all proof that you can never die: that though you change, change is part of your own nature: the Great Enemy is become the Great Ally.

And now, rooted in this perfection, your Self become the very Tree of Life, you have a fulcrum for your lever: you are ready to understand that this pulsation of Unity is itself Duality, and therefore, in the highest and most sacred sense, still Sorrow and Illusion; which, having comprehended, aspire yet again, even unto the Fourth of the Gifts of the Law, unto the End of the Path, even unto Light.

IV OF LIGHT

I PRAY YOU, be patient with me in that which I shall right concerning Light: for here is a difficulty, ever increasing, in the use of words. Moreover, I am myself carried away constantly and overwhelmed by the sublimity of this matter, so that plain speech may whirl into lyric, when I would plod

THE EQUINOX

peaceably with didactic, expression. My best hope is that you may understand by virtue of the sympathy of your intuition, even as two lovers may converse in language as unintelligible to others as it seemeth silly, wanton, and dull, or as in that other intoxication given by Ether the partakers commune with infinite wit, or wisdom, as the mood taketh them, by means of a word or a gesture, being initiated to apprehension by the subtlety of the drug. So may I that am inflamed with love of this Light, and drunken on the wine Ethereal of this Light, communicate not so much with your reason and intelligence, but with that principle hidden in yourself which is ready to partake with me. Even so may man and woman become mad with love, no word being spoken between them, because of the induction (as it were) of their souls. And your understanding will depend upon your ripeness for perception of my Truth. Moreover, if so be that Light in you ready to break forth, then Light will interpret to you these dark words in the language of Light, even as a string inanimate, duly adjusted, will vibrate to its particular tone, struck on another chord. Read, therefore, not only with the eye and brain, but with the rhythm of the Life which you have attained by your Will to Love quickened to dancing measure by these words, which are the movements of the wand of my Will to Love, and so to enkindle your Life to Light.

[In this mood did I interrupt myself in the writing of this my little book, and for two days and nights sleeplessly have I made consideration, wrestling vehemently with my spirit, lest by haste or carelessness I might fail toward you.]

LIBER CL

In exercise of Will and Love are implied motion and change, but in Life is gained an Unity which moveth and changeth only in pulse or in phase, and is even as music. Yet in the attainment of this Life you will already have experienced that the Quintessence thereof is pure Light, an ecstasy formless, and without bound or mark. In this Light naught exists, for It is homogeneous: and therefore have men called it Silence, and Darkness, and Nothing. But in this, as in all other effort to name it, is the root of every falsity and misapprehension, since all words imply some duality. Therefore, though I call it Light, it is not Light, nor absence of Light. Many also have sought to describe it by contradiction, since through transcendent negation of all speech it may by some natures be attained. Also by images and symbols have men striven to express it: but always in vain. Yet those that were ready to apprehend the nature of this Light have understood by sympathy: and so shall it be with you who read this little book, loving it. However, be it known unto you that the best of all instruction on this matter, and the Word best suited to the Æon of Horus, is written in the The Book of the Law. Yet also the Book Ararita is right worthy in the Work of Light, as Trigrammaton in that of Will, Cordis Cincti Serpente in the Way of Love, and Liberi in that of Life. All these Books also concern all these Four Gifts, for in the end you will see that every one is inseparable from every other.

I wish to write to you with regard to the number 93, the number of *Θελημα*. For it is not only the number of its interpretation *Αγαπη*, but also that of a Word unknown to you unless you be Neophyte of our Holy Order of the A.:A.: which word representeth in itself the arsing of the Speech from the Silence, and the return thereunto in the End.

THE EQUINOX

Now the number 93 is thrice 31, which is in Hebrew LA, that is to say NOT, and so it denieth extension in the three dimensions of Space. Also I would have you to meditate closely upon the name NU that is 56, which we are told to divide, add, multiply, and understand. By division cometh forth 0.12, as if it were written Nuith! Hadith! Ra-Hoor-Khuith! before the Dyad. By addition ariseth Eleven, the number of True Magick: and by multiplication Three Hundred, the Number of the Holy Spirit or Fire, the letter Shin, wherein all things are consumed utterly. With these considerations, and a full understanding of the mysteries of the Number 666 and 418, you will be armed mightily in this Way of far flight. But you should also consider all numbers in their scales. For there is no means of resolution better than this of pure mathematics, since already therein are gross ideas made fine, and all is ordered and ready for the Alchemy of the Great Work.

I have already written to you of how, in the Will of Love, Light ariseth as the secret part of Life. And in the first, the little, Loves, the attained Life is still personal: later, it becometh impersonal and universal. Now then is Will arrived, may I say so, at its magnetic pole, whence the lines of force point alike every way and no way: and Love also is no more a work, but a state. These qualities are become part of the Universal Life, which proceedeth infinitely with the enjoyment of the Will, and of Love as inherent therein. These things therefore, in their perfection, have lost their names, and their natures. Yet these were the Substance of Life, its Father and Mother: and without their operation and impact Life itself will gradually cease its pulsations. But since the infinite energy of the whole Universe is therein, what then is possible but that it return to its own First

LIBER CL

Intention, dissolving itself little by little into that Light which is its most secret and most subtle Nature?

For this Universe is in Truth Zero, being an equation whereof Zero is the sum. Whereof this is the proof, that if not, it would be unbalanced, and something would have come from Nothing, which is absurd. This Light or Nothing is then the Resultant or Totality thereof in pure Perfection; and all other states, positive or negative, are imperfect, since they omit their opposites.

Yet, I would have you consider that this equality or identity of equation between all things and No thing is most absolute, so that you will remain no more in one than you did in the other. And you will understand this greatest Mystery very easily in the light of those other experiences which you have enjoyed, wherein motion and rest, change and stability, and many other subtle opposites, have been redeemed to identity by the force of your holy meditation.

The greatest gift of the Law, then, cometh forth by the most perfect practice of the Three Lesser Gifts. And so thoroughly must you travail in this Work that you are able to pass from one side of the equation to the other at will: nay, to comprehend the whole at once, and for ever. Thus then your time-and-space-bound soul shall travel according to its nature in its orbit, revealing the Law to them that walk in chains, for that this is your particular function.

Now here is the Mystery of the Origin of Evil. Firstly, by Evil we mean that which is in opposition to our own wills: it is therefore a relative, and not an absolute, term. For everything which is the greatest evil of some one is the greatest good of some other, just as the hardness of the wood

THE EQUINOX

which wearieth the axeman is the safety of him that ventureth himself upon the sea in a ship built of that wood. And this is a truth easy to apprehend, being superficial, and intelligible to the common mind.

All evil is thus relative, or apparent, or illusory: but, returning to philosophy, I will repeat that its root is always in duality. Therefore the escape from this apparent evil is to seek the Unity, which you shall do as I have already shewn you. But I will make mention of that which is written concerning this in *The Book of the Law*.

The first step being Will, Evil appears as by this definition, “all that hinders the execution of the Will.” Therefore is it written: “The word of Sin is Restriction.” It should also be noted that in *The Book of the Thirty Æthyrs* Evil appears as Choronzon whose number is 333, which in Greek importeth Impotence and Idleness: and the nature of Choronzon is Dispersion and Incoherence.

Then in the Way of Love Evil appears as “all that which tends to prevent the Union of any two things. “ Thus *The Book of the Law* sayeth, under the figure of the Voice of Nuit: “take your fill and will of love as ye will, when, where, and with whom ye will! But always unto me.” For every act of Love must be “under will,” that is, in accordance with the True Will, which is not to rest content with things partial and transitory, but to proceed firmly to the End. So also, in *The Book of the Thirty Æthyrs*, the Black Brothers are those who shut themselves up, unwilling to destroy themselves by Love.

Thirdly, in the Way of Life Evil appears under a subtler form as “all that which is not impersonal and universal.” Here *The Book of the Law*, by the Voice of Hadit, informeth us:

LIBER CL

“In the sphere I am everywhere the centre...” And again: “I am Life and the giver of Life ... ‘Come unto me’ is a foolish word: for it is I that go. ... For I am perfect, being Not.” For this Life is in every place and time at once, so that in It these limitations no longer exist. And you will have seen this for yourself, that in every act of Love time and space disappear with the creation of the Life by its virtue, as doth also personality itself. For the third time, then, in even subtler sense, “The word of Sin is Restriction”

Lastly, in the Way of Light this same versicle is the key to the conception of Evil. But here Restriction is in the failure to solve the Great Equation, and, later, to prefer one expression or phase of the Universe to another. Against this we are warned in *The Book of the Law* by the Word of Nuit, saying: “None ... and two. For I am divided for love’s sake, for the chance of union”, and therefore, “If this be not aright: if ye confound the space marks, saying, They are many ... then expect the direful judgements ...”

Now therefore by the favour of Thoth am I come to the end of this my book: and do you arm yourselves accordingly with the Four Weapons: the Wand for Liberty, the Cup for Love, the Sword for Life, the Disk for Light: and with these work all wonders by the Art of High Magick under the Law of the New Æon, whose Word is *Θελημα*.