

Signifer
Via Infernali

Scavr
Itinera Obscura Ad Inferos Descensionis

First edition
Written by Signifer & Scavr
Edited by Res Satanae & Vox Inferni Press
Artwork by Axel

© Res Satanae & Scavr 2010
MMX
All Rights Reserved

Via Infernali

*Men may say not
where the haunts of these Hell-Runes be*

Ad Viatoris

This writing is given for those cursed by heaven and finding no their place upon the earth, which were enlightened by *Moon Light* in the world of life and death confusion and recognized what is dead or alive. For them, who once upon a time have touched some real, hidden behind both sides of the veil, and took full breathe from beyond, and then, been found by themselves again in obtrusive wrong world, have exhaled poison of truth in spite of entity. For those, who have trampled dead soulless life by death of living soul and whose sacrifice has broken the rim of logos and opened the path out of the circle of entity to other way.

Overcome earthly and human fear. Enchanted by horror out of this world.

Let their way be new infinitely and lead into Darkness.

Let they never find the way back.

Let their restless aspiration to touch the truth again and again become their perennial unrest.

Let their liberated and never more restrained wish of knowledge become their utter hunger and never be satiated.

Let they never be blinded by light and their way blocked and misdirected with stairway to heaven.

Let they find and get everything that search on Hell Paths, where just inhuman trace is left. Let they tribute unlimitedly and never stumble.

Wherever you are, hark to the call *of boiling blood* and reply.

Keeping the search on your cursed path, don't you forget - yours is one of many paths where everything happened and gotten will never be abolished. And some things found and gotten on one path of Via Infernali are shared with everyone on Dark Way - the key to see and cognize

Hell in movement - **Inferion.**

Intrare

Since Inferion was introduced and shared with dark ones there were many trials to comprehend its idea and interpret it on practice experience. We have no goal to analyze these efforts and contest any results. Most basic things and nuances of those personal practices are beyond our competence. Any single trial to work with Inferion could be evaluated when defined by its reason originally and what was the question in the begining: "What is it?", "For what essentially?" or "How does it work practically?"

Taking Inferion unconditionally and immediately, like a view of just one reality of wished existence and development, here we share our

experience to look into the Abyss and to be penetrable with its look and attention.

Any definition of **Inferion** idea never be total and as right as its original intent. Based on the history of symbols expressed the landmarks of Hell Paths we suggest our definition for one goal reveal phenomenon to help in the beginning of cognition. See it like integral canvas. There partial fragments reveals their original sense in total picture.

It's seen on the surface of infernal mosaic - complicated universal combination of contiguous principles and connections of whole dynamic structure. Deep and detailed view, accepting the meaning of each symbol and figure of connections and tracing some hidden natural appropriateness allows to see many folded combination of *portals* and *communications* of Powers of Darkness. And in the same time we can find there factors of their display and effect, where aspects of Abyss movement and actual possibility to cognize it are reflected in circumstances.

Portals of **Inferion** have been raised and firmed in the area of broken reality long time ago by will and common efforts of Hell and Their chosen devoted ones. That was a time to open the gates of Outer Darkness in between.

Pure infernal senses, recognized revelations of Abyss perceived in immediately interaction with Essences. Knowledge and experience of malicious existence found in victory and failure. Deserved in sacrifices of blood and souls, not mediated by refined human consciousness, they were taken and expressed in symbols and then organized in arcanes of Infernal Path to direct those worthy ones chosen and summoned by Hell, to give them a key how to lose and find themselves on the Path of Hell.

It was necessary for those searching Hell and their participation in expansion of Hell. It was inevitable for those answering before Hell for finding other souls marked black and other gates sealed in flesh.

Any experience of opening the Gates of Underworld is inhuman essentially and unnatural to idea and processes of creation, and Powers coming from the Other Side of the Gates irreversibly change entity. They turn time making it work for irreversibility of Their influence and effect continued in it - in time.

more potential always. Directions to the level that is to be achieved and fulfilled completely. This is the fate given by Hell. This is not the limit, but continual state and condition in many fold direction of Via Infernali.

Negoetium - arcane displaying the way to fulfill the fate and to overcome it to highest one or to the dead end Fatal orders and cautions. Tools to prepare human essence in his inhuman descendent perfection. Catalysts of metabolism of human soul in dark waters of abysses of spirit. Facets of splits of defective and harmed quartzes of Devil.

Giving just necessary and enough explanation of arcanes meaning we leave detailed description of units. As except, we'll give more attention to some cards, which symbols and meaning demand some notes. We have to do it to prevent mistakes in work and to appoint their immediate practical meaning. Methodical detailed study of whole structure of **Inferion** is the work of those, for whom it's predestined and who dare to be deserved it completely. Sharing our experience here we are ready to give our answer for second question, one of those three used to be answered in time and inevitable. Questions of life and death...

In hands devoted to Hell **Inferion** is a tool to cognize Powers of Darkness in any single principle and in combination. It is a key to interaction with Powers and search the way of evolution in more nearness to Hell. It gives possibility to see situation in attention of Hell, find out your part and meaning like a gift of Their trust and tribute Them in art of change and development of all and everything for Their benefit genuinely. You'll find help here when you've voluntary torn yourself away from the nexions of universal fate and wish to go forth from your first crime, first blood and first sacrifice. So that deep gnosis and practical work with arcanes of Infernal Path imply due grounds certainly and assumes various correlated methods To prevent premature trials of those looking for dark knowledge with burden of untimely experience we'll reveal here just few methods. Only which allow you achieve connection with Dark Side, comprehend the

language of signs of the Underworld and bring Hell from Their Gates
in the Abyss through the gates on the Earth.

Initio

Art of infernal mantic demands your dedication to Dark Side and Dark Path on the grounds of initiation and further eventual activity, subordination to the priorities of Hell interests and deeds and also raising and development of necessary special personal qualities such as intuition and sinisterly creative relation of thinking to being. Fulfilling these terms makes dark stranger able to perceive revelation of The Dark Side and to be responsible to realize that is revealed to him. Only then oracle revealed and fulfilled once will be fatal interference into the nexion of eternity forever. Henceforth it's necessary to tell about first term, fulfilled second one unalterable and aspired to fulfill third one successfully.

Taking **Inferion** like a weapon and unique artefact of Dark Side we share our experience to be participated and involved in its capacity through certain action. It's the ritual of initiation into mystery of infernal mantic.

Due time - night hours of growing Moon cycle closer to Luna Plenta.

Place - wherever well for practices of Black Arts.

During the cycle of growing Moon you have to prepare the deck of infernal arcans. You can act independently or find help of press masters. Quality is to be high at all the means.

In your chosen place make the figure on the ground and appoint it to the side of revelations of Gloom - North.

Triangle is to be set with eighteen black candles. Three cards: **Nigrior / Satan, Falsivates / Malesuadus, Diabolus / Nahemoth** should be set on the tops of triangle from north point sunwise. Put the deck and smokes between the center and northern top like in this scheme.

When you are ready - go forth. Step into the center of figure. Set candles aflame from North in sunwise order coming back to North. Set the smokes of Mercury. Invoke Hell Powers of Dark Side and express your wish. Greet Them with sacrifice on the threshold. Cut your left palm and let you blood be spilled free. Raise everything dark within, give your blood thrice through the fire of corner candles in sectors of **Nigra Trinitas**.

Make this symbol with your blood on your forehead:

Left hand takes card through the fire and smoke veil. Look into the image in contact so that it could be impressed in your consciousness in touch with symbol and sense. Close your eyes and revive image in emptiness by your imagination. Put the card aside and then take another one when your eyes are opened. Don't hurry. Card by card.

Consecutive order of cards should be complete in one ritual.

Praise Hell.

Put out candles and leave the figure.

This ritual is to be performed in the beginning of each season, four times per year, fulfilling all orders and rules. It works successfully to affirm connection with portals and makes your vision ability more perfect. Keep your deck carefully. No one else should possess or use it.

Some element of gales opening practice used to be realized in this ritual. It's a sacrifice of your blood. Its sense, as meaning of blood, is known well for actual adepts of Black Arts. Blood is everywhere their efforts are aimed to and **through**. When adept is involved deeper into mysteries of Gloom.

his blood becomes stronger, more precious and full of everything he's got on his path. Some other darker plentitude is pulsing in his veins. Then more is able and possible in all his undertakings. First blood sacrifice if it's to be happened in this ritual or other one does not depreciate its meaning. Realized and conscious act of sacrifice liberates man from circumstances which his existence is violently bound and identified with, and it allows him to get the access to other intercommunications when he's got other capacity.

Process of the ritual is simplified in form so that all attention could be aimed on contact with arcanes symbols and their meaning. How it could be done actually is told below.

Specto et video

Interaction with arcanes could be actualized in methods of total focus attention and meditation. Every one is to its case and special work. Let's look through it deeper in principles and nuances.

In first case, that used to be adequate to ritual of initiation into the craft of infernal mantic, we turn your attention to **Inferion** immediately - to **Imago** card. There, besides its main original meaning, sense of any interaction is expressed symbolically. There are two triangles conjoint in one point and secant line crosses it. Two phenomena directed apex to apex. Each one has its dynamics from the bottom to the top. Secant line in point of joint is *variable* - border that could be transformed to conductor.

One phenomenon is subject - investigator. And other one is object of his attention. Secant line is in the top of attention and expression. And it's getting thinner in interaction of subject with object. Power of attention *tunes* transformation of border to conductor.

The main task is to look at cards in consecutive order and get insight in visual touch with images. Threat visual concentration should not take to more power. Extra exertion could become a barrier that blocks the nexion of that comes out of symbol. And in the same time it's not to passive contemplation, but interactive process that invokes and involves inner

capacities and potential abilities of investigator. Glyph of blood on the forehead, that means *to look and see*, is intensive illustration of that's happening in the process of interaction:

Wave of excited psychic volume impends through the eyes and approaches the image, and then goes further behind the external look, goes deeper into *infinity* of dark background. More *immerse* comes through variable. It's not inert, but of new impulse - initial in the *point of transformation*. When *depth of image* is achieved, wave is reflected from the *bottom* like from intensive field of power. Movement backwards, when attention turns to perception.

And finally we have wholistic impression - marks of Via Infernali canvas set upon the *carte blanche* of consciousness.

Total focus attention demands your full activity. It's not abstract, but wholistic and indivisible on sensation volume. First of all you have to *accustom* ritual figure, feel its geometry and power. Feel direction of nexions set by initial cards of **Nigra Trinitas**. Feel tension and vibration of power circuit during manipulation with cards when you touch the symbol in *exteriorization* of your essence *from your body* - in wave of psychokinetic energy. Sensation should be simple and natural, out of any characteristics and intermediate models, but it could be excited with power of pure imagination. Symbol is that holds attention and keeps it from dispersion and complete *dissipation*, and in the same time it allows reviving and gathering attention again when it's *dissolved*.

It's necessary to see and feel dynamics of symbols - their *exteriorization* from the space of dark background, and in the same time *transformation* of space - dissection, curve, congestion or rarefying.

Some simple example: when you look at swastika, try to see not just its elements, but that is in between

Written interpretation of this living process is feeble and insipid by the side of experience. Completeness and certainty of words make its sense hard and inert. Cursive words are used to revive understanding of that's happening during few heart beats in natural aeriality of breath.

Other method of work with **Inferion** is the way of finding out phenomena

of certain aspects of Dark Powers in touch with Them in metastate of psyche - state of *transcendence*. This is the way to cognize Hell in contact with Essences in condition of initiated power resonance, when excited dark essence of mantic is in resonance with essence of Abyss as principle, origin and source. This is the practice of interaction with portals of **Imperium** arcane, where you can find knowledge and understanding beyond the limits of interpretation capacity. It could be defined like mystical experience and phenomenal cognition - sensual comprehension of the sense of phenomenon in touch with display of its realm, when correlation or subject and object is disappeared.

Alter perception is the process of high level, where hidden or suppressed capacities of human being are involved in, being invoked and activated in ergic and focused alteration of consciousness and break of connection with actual reality. Adepts of Infernal Path knows well this alter state on the edge - state in *between* being aspired to *break on through*, when all factors of actual reality are cut off and retroaction and feedback are deenergized. This state is clear beyond any external distortions, so that it allows to reset *reality* in order to seeking phenomenon and comprehend it in harmony with its essence. Resumptive element here is invoked and excited dark essence like living particle in gravitation with dark source of Abyss. Everything you could get in this contact is to be uncertain, but undeniable in the same time. Understanding is to be formed in retranslation by *marks* and *traces* of phenomenon - inner and external change.

Practice suggested below is to be performed in two consequential stages: *connection set* and *experience expansion*.

Time and place - in order to the rules of Black Arts mentioned before. Considering to specific character of this action and individual abilities of mantics something could be allowed like special. Ritual space is not limited. It could be your ritual room or open wild territory. Here you define the area where some conditions are to be done actually to help you invoke your dark essence easy. It could be that such conditions are proper to ritual area naturally. Elemental forces and features of landscape and their various conjunctions is natural assistance not to lessen. Chaotic labyrinths of candles in clouds of sorcery smokes, intensive flames of

bonfires on open area, misty hollows, windy hills, sea shores and river banks, precipices and caves, heat and cold everything in order to one or other Look of **Imperium** intuitively. Everything is well where pulse of dark essence will be in resonance and sensation full.

Also you can make reproduction of portal symbol - sized bigger than your standard or half. Set it on the side of revelation of Gloom. Here is the point of start and return.

Long and consistent experience of dark practices cultivates and develops adepts abilities to make, keep and expand connection with *Other Side* due to the price of such change. Fire does not reject the same. So burn and set the fire aflame.

When necessary preparation is done get ready at all. Invoke the Essence of certain Devil of the Abyss. All your attention is tuned to the symbol. Blood offering affirms your intention.

Make a spiral with your blood on your forehead:

In the same spiral progression *expand yourself outside...* till sensitive resonance.

Following meditation comes inversely. Attention is paralyzed with perception -- out of structured interpretation and formed visuality. More entropy and less organization.

There are no visual, sound and other forms of attention object. In the same time there is intensive experience and perception of senses clear and free from formal shells. Subliminal aspects of psyche direct progression of senses, and senses form sensitive volume spontaneously.

This act is not to be limited in time. It's effect is continued to sensible confusion in alter state... Till the fire fades away... Till you find yourself in actual reality...

Praise Hell. Leave the area.

Words below are to your attention as well. In exalted state during the ritual some unpredicted things are possible to happen. Instinctive ecstatic experience in contact with Essence, caused by influence of Their inspiring Power. Catatonic syndrome - convulsions or stupor of body, impetuous lust of disorder or measured motion without certain direction, aggressive affect, lust of outcry, voice and speech anomalies... This is not to be restrained or resisted. We leave it here without commentaries - without any intrusion in recommendations or warnings. This experience demands special attention. It's experienced by us, not completely, but enough to share it with other dark ones in some other writing eventually. Closing this theme and wishing you be tempted more on your path we have to add just one thing. Everything that happens once has its meaning clearly when happens over and over again. It's worthy of your attention and understanding efforts.

Sensus et Conclusio

There is a barrier in man. In perception it receives information *from* and transmits *to* separately and not letting confluence. It keeps mind and reason safe in natural limits. Something, that is to be perceived, is used to be fit to certain conditions of custom reality which belongs to insipid consciousness as its forms and modes of contemplation. In these terms man perceives in division, when he is based on something stable inside and outside and simulating act of creation mechanically - to identify and preserve. It makes preternatural experience impossible, inconceivable or distorted and superficial.

Something unknown confuses and frightens in its uncertain origin and unidentified phenomenon. Unrestrained wish to know and understand drives and advances overcoming fear in anticipation of insight. But how you being intoxicated with revelation of Abyss could not be fallen to the bottom or left in ignorance?

Don't try to conceive Paths of Hell by methods of cognition of reality around. Try to be in harmony with reality of **Inferion** becoming the part of it - not in temporary simulation, but in core *restitution*. You are going to meet that is stable and changeable in the same time;

transforming and keeping core qualities. There reasonable things are not means true exactly. And some true could not be proved evidently.

Cognitive process should not be suppressed to rational and logic. Identification in the way of leveling on one's likeness is defective as far it does not include signs and features of suprarational phenomenon outside reality around. Also pure meaning of arcane symbols is not complete without their context that is revealed not to confuse, but liberate the meaning.

Intellect armed well with intuition storms allusions. Transubstantiation of reality in conversion of view, when constructive creative beginning of thinking expands on background of destruction of traditional preset structures. Precession dominates over reminiscence.

Intuition - that does not cancel intellect, but reorganize it - strengthens it unlimitedly, rules it inside, feeds and initiates the conflict, when intellect is based on excessive conservatism. Intuition is eventual and variable occurrence that turns equation of perception to nonlinear. It allows to understand and comprehend required phenomenon in other spectrum.

Lack of intuition makes mind powerless and lets him not satisfy with splash, but its presence is a Genius. Without power of splash will of creativity is fading away. And there is no freedom there. Just psychic prison where you are the creature seeing not your slavery.

Ad Mantus

Blood is spilled where efforts aimed *to* are directed *through* Discourse chain of Alpha and Omega is cut by phenomenon of other perspectives - across the current of eternity. There, between two burnt edges, is the pressure of that time does not contain and sequence. It's frozen, still.

By Moonlight - enlightening of Fallen Star through the gaping window of Wisdom and Madness. Heart beats measure endurance of life. Texture of vision is woven of Gloom mantle rags.

Whose restless soul seeks no rest? Who's troubled troubles with some more important genuinely than vain curiosity of mortals? Who has done something now that's to be the reason of his more unrest and others henceforth? Who has scattered the sands and found the well of dangerous secrets?

Here is a time to tell about methods of work with cards of Inferion arcanses - practice of infernal mantic cascades. And also about the meaning of some cards and their possible combinations.

During the nights of growing Moon ask the Dark Side about your necessities and intents. Chose your work place free on your mind and experience.

Candle - fire of oracle. Use two black candles and put the deck between them - at the threshold of the gates.

When you are ready totally, set the candles aflame and appeal to Hell in words of silent spiritual sentence. Some certain Essence could be invoked when there are true grounds certainly - special interrelation between Devils and Their dedicated servanes or sacrificers. They can summon certain Devil of the Abyss to get direction and blessing for actual or forthcoming deeds on their special way in the name of Highest One in Darkness - Satan.

Spill your blood to hail and get connection - burn it on the gates candles. Define the problem, take cards and shuffle till you stop surely. With your left hand take card by card and compose the cascade in order of card numbers.

Some cascades formation implies work with devised deck to arcanses **Imperium**, **Diabolatum** and **Negoetium** separately. It simplifies the work and make answer more certain and comprehensible. Work with whole deck could bring you result that you find obscure or confusing. Just take these two possibilities on your mind and experience. Chose free how it's to be optimal by all the means and criteria.

Claw / Hook

The simplest cascade to find the required.

Card 1 - general definition

Card 2 - possible result

Card 3 - factor of influence on development

You can operate whole or devised deck.

Cross

Cascade to analyze situation.

Operate deck split to arcanes.

Cards 1 and 2 - initial basis and optimal result; arcane **Diabolatum**

Cards 3 and 4 - factors of influence on current and development, positive and negative; arcane **Negoetium**

Then shuffle whole deck and take one more card - 5.

Function of additional card here and in other cascades - clarification and direction in hard cases. It can also have the meaning assigned by mantic.

Mirror

To see yourself reflected in the Abyss.
Compose cascade taking cards of whole deck.
Fifth card organizes the meaning of four previous.

This method is especially fit to dedicated servants of Devils and sacrificers. In this case card of required Devil is to be put in the center in the beginning - between portal candles.

The order of composing is the same. But combination of cards demands special attention to infee.

Line of cards 1-2 is view here, line 3-4 is vision from *Other Side*.

Additional fifth card reveals the cause of harmony of view and vision, term of required become fulfilled succesfully or warning about failure.

Spiral

Cascade of events or phenomena dynamics.

Three levels of cards are to be composed from the center;

Present actual state - middle line.

Cause and basis - line above.

Realisation of optimal result - bottom line.

When working with split deck: medium card of each line is taken from

Diabolatum - the facts;

Side cards are taken from **Negoetium** - the factors.

Tenth card is additional.

Penetralia / Hand of Hell

Cascade of intrusion and initiative. This one is for those who care about certain strategy on dark path and whose devotion to Hell is inevitable. It's on your experience and responsibility at all.

Operate whole deck. First of all you have to see and understand clear subject of your work - situation or person you work over. Subject is appointed on scheme with card X.

Take two cards from **Diabolatum** arcane - desired way of progress and development of situation. It's to be set like unevitable trial.

Then take two cards from **Negoetium** arcane - accessory factors and aspects of sacrifice in trial.

Then take one card from **Imperium** arcane - certain Devil, whose influence and administration is required for the sake of successful result.

Choice of cards is not accidental. Take your previous mantic experience on your mind. There is a cause and reason to realize your actual need and intent.

Then shuffle chosen cards. Card X is left on its place. Shuffle the rest deck and take one more from it accidentally. Add this one to five chosen when composing cascade as it's shown on the scheme.

Additional card from the deck is unpredictable factor of Hell - hand of Hell... Take your attention on it especially - where it takes its place in combination.

Oracle:

So be it as card 1 says caused by card 2, when prescripts are realized.
Shall be it as card 3 says caused by card 4, when prescripts are realized.
Card 5 leads further directed by card 6.

Chalice and Orb

These examples of cascades are fit to the most experienced adepts of the Dark Art. They are represented here for those few matured in interaction with Hell who's got Their language in the way of Infernal Mantics as well.

Both cascades are used to illustrate the vision of required situation or person on condition that the problem is worthy of interests and attention of Hell essentially.

Basic configuration:

Operate whole deck. Shuffle the deck well. Take eighteen (triple six) cards and put them face down constructing triangle figure (six cards to each one corner) - top directed down. Then take nineteenth card and open it. Place it at the lower corner of triangle. This is the card 1 in the base of cascade.

Take next eighteen cards and put them face down as before. Then take nineteenth card and open it. Place it at the left corner of triangle. This is the card 2 in the base of cascade.

Take next eighteen cards... Then take nineteenth card and open it. Place it at the right corner of the triangle. This is card 3 in the base of cascade.

The meaning of the basic elements is:

- 1 - expressed, evident / in fact
- 2 - intents, desire / potential
- 3 - inspiration, grounds / initial cause

Additional configuration of cards is used to show expanded vision of required problem:

Chalice

Consequently add three cards of the rest nine to each basic element. Oracle is to be done looking through the particular combinations of additional cards in correspondence to the fit basic elements.

Orb

First card of the rest nine is to be the axis(X) of additional configuration. It is required as the link with basic picture or as factor of influence from the Highest side. There place four pairs of the rest cards in the manner of cross - from below to above and from the left to the right. Oracle is to

be done through the pairs of cards.

In this case the meaning of positions of additional cards could be assigned in the process of dialog with Inferion or set beforehand.

Storra

This example is given to work together as pair - the Medium and the Oracle. This is complicated and expanded method of Infernal Mantics and it demands due experience of Dark Path and certain developed capabilities.

Medium's part is to provide a dialog with Inferion through the illustration of required things in the way of spontaneous take and show of cards. The Oracle, and the one who's come to ask, keeps the subject of his interest in secrete till the moment when the clarity is possible.

When all preparation is complete, start the art. Operate the whole deck. Medium, shuffled the deck well, put the cards face down around himself, so that he is inside the circle of cards. His task is total admittance and conduction... in trance state. And the Oracle should be totally concentrated on the essence of the problem and uncovered picture of the cascade configuration.

First card is initial one - the axis (X). It is required as illustration of the essence of the problem. The rest eight cards, taken eventually in the dialog with Inferion, are to be placed around the center (X) randomly appointing the rays of the star. These cards are limited to the eight and

represent expanded picture of the problem in the aspects of initial cause, facts, influence and possible effects and results. Explanation is to be found looking through the particular pairs of cards - both extremes from the axis belonged to the one ray of Steorra.

Examples of cards meaning following below are given to prevent some possible misunderstandings and superficial interpretation.

Mortigenus - fatal fruitlessness of beginnings, situation or some other things of your aspiration. Inert otiosity, burden of idleness.

Leprosus - dual transient card. Tense and exhausting point of paradox in between opposed perspectives. Violent balance under the pressure of ambivalent abruptions.

Obscuritas - this card appoints that there is no certain concept of situation or phenomenon and resolution is uncertain now. In this case mantic can require directions and terms where things could be initiated. This card is somehow correlative to **Apocalypsis**.

Sanguis - necessity of new influences or revaluation of experience.

Magister / Rex Sacrorum - card of special meaning.

Psychostasy on the scales of Hell - gravity of that's desired and real.

If seeing no contradictions, bear your lot now and henceforth.

If finding no conformity, search for older one in experience and knowledge.

You also can try him in view of Underworld. You have to know that your search is directed on the meets...

Don't ask twice about the same.

Don't finish your mantic work till the view of your require things is clear.

Let your comprehension begins in contact with portals.

Dark mantic is not just visionary taking and interpretation oracle. From his inner essence he weaves some significant uncertain part to realize the foreseeing things and events. Being tuned to foresee, he sees in his empathy to Hell, but not in his personal interest. Document the meaning of cards

given cascade to keep your knowledge and experience.

Praise Hell

Put the candles out.

Examples of cascades given above are not to be accepted as perfect and complete experience. Interaction with portals could not be limited by any methods. You can start there with these methods and find your development in cognition with **Inferion** that is always worthy to the efforts of deserved.

When you've got once the view of situation or events on the Way and answer to your question was revealed, you have just to fulfill the answer - do that you've seen. Everything revealed as possible won't become real without your part. Realization is right and responsibility of dared one, whose interest led him to the Gates. There is continuation of your Via Infernali - cursed way of those chosen by the fate of Hell.

Any outside stranger, looking for certainty and sense of earthly existence, being despaired to find it in mundane human life, and maybe risked it at his own precious, has a chance given by Hell to try himself in Their attention when let Them come into his life and rule. But once stepped on Their territory he can get that he seeks by Their laws only. Their terms and price - blood and soul.

Ad infinitum

Coming close to the end of this writing we turn your attention to some unique cards of **Inferion** arcanae. Their images have practical meaning immediately.

Portae / Clavis - here is the key to open Infernal Gates.

Gates could be opened in the point of Diabolical Spirit breaks on through where some dark souls are gathered and act together in the name of Satan.

Opened Gates cause interaction with Powers of Darkness and Their more presence and influence.

Gates are to be opened in black night of the Abyss and hour of Abaddon during special ritual. Symbol of the Gates is to be reproduced and set as

a segment of ritual figure. Key *is* to be initiated in confluence of blood and fire.

Sacrificium - it is some supernatural that lets to break on through in violence over actual reality, in change of its rhythm and substance. It lets to dissolve situation in break - sacrifice of custom for the sake of required new.

Henceforth follow that you just see as witness now. Let souls descends in Fire of Gehenna on the blood of Living Altars of Hell.

Castellum - germinative and sustainable projection of Hell on entity in area of earth where Gates are opened. Constitution of basic points assemblage and spreading the power nexions bound in synergy in assistance of Those of Hell who are bound strong and indivisibly. It is about the work to set and affirm the base area on power, life and blood of deserved and devoted to the mission. Hell patronage and assist in power of the Fallen Ones - Watchers.

Vehemens - here is the place of arms from where you cover horizons in blood in total iron wrath. Shall the chalice of fury be spilled in fire of all vehemement in Malice on the ridge of Gloom. Gather from the bottom, spread over the edge.

Chavajoth - cross of devastating inversion of divine spirit. Seal of abomination and desolation of any pious home. Violent dissociation of divine providence and turn it backwards. Four to one united - to shake base pillars, unlink and break corners, lock thresholds.

Go to Hell

Come along with Hell

Bear Hell in your soul and upon the Earth

Vobiscum Tenebrae

Signifer
Res Satanae
2007-2008

ITINERA OBSCURA AD INFEROS DESCENSIONIS

Obscure paths of descent into Inferno. This is the title of this writing to remind that descent into Hell first of all is secret and sacral action full of deep esoterical sense, real sacrifices and true tragedy. Descent is an effect of the influence of the best and most powerful qualities of the one aspired to conceive diabolical paths and essences. It is the result of union of dark Spirit, mind and experience of the one who by himself realizes irreversible changes.

It was told once that not hands but strong Will and sincere wish open the Gates. Nevertheless it's to be reminded over again that any magical action is to be based upon the practice worked well to bring success in action.

Mantical craft of Inferion has its proper functions in the body of general discipline and it's to be a worthy support in cognition of the principles, in spiritual undertakings and realization of the Black Creation. It was given firstly.

This writing represents several examples of other kind of work with portal of Inferion. It tells about possible methods to influence, built

connections and work them through and to assist the actualization of the will of Inferno.

Particular compositions of portals set into the figures in strict sequences, sustained with will and true intent, are used to realize infernal idea and intitate secret mechanizms bringing the realization of Inferno influence. Initiatic operation with dark matters and energies makes direct and permanent influence upon the causal sphere. Piercing the veil of illusory world with look of Sachabial, entering into the state of primary action and personal nonexistence and infringin upon the reality with ungodly hand it's used to serve to turn shadows to Chaos and descend into Hell, facilitating the overthrowing of divine illusions and revealing the true look of Satan in the world.

Evil strong will and dark imagination broken on through the mundane in immortal action of Black Faith and struggle - and this is enough to begin...

HADES SPERAT!

Figure:

The same is:

Blood Incenses

Place of operator Candles

Fire Mirror

Symbol made with blood upon the mirror:

Symbol made with blood upon the forehead:

Black candles are used to be set on the four corners. Mirror - directed to the North. Blood connection - through the fire and smokes.

The one dedicated to become in infernal idea should stay on the basis of the figure. Portals are used to be opened from the North.

Personal state and condition necessary for Action is to be found in mantras and invocations.

Making connection consequently through each particular portal, make satanic composition of portals, initiate it with blood and fiery trace, so that giving irreversible impulse for sinister incarnation of the ultramundane...

1. Diabolus / Nahemoth
2. Falsivates / Malesuadus
3. Nigrrior / Satan
4. Sequoror
5. Sacrificium

True beginning first makes changes in the essence of things.

Ungues BaalRashephu

1. Infernus / Baalzebul
2. Vis Major / Baal Moloch
3. Elnahashiim / Baalfegor
4. Regnator Odiorum / Baalsenoth
5. Impietas / Belial

Iron claws of BaalRashephu tear the cosmos.

Gloria Impiae Congregationis

1. Diabolus / Nahemoth
2. Falsivates / Malesuadus
3. Nigrrior / Satan
4. Aeterna Majestas / Satanas
5. Principium / Leviathan
6. Adversus Deus / Chavajoth
7. Frigus Magnum / Samgabial
8. Mysterium Errorum / Sahabial
9. Regnator Odiorum / Baalsenoth
10. Conditor Mortis / Samael
11. Vis Major / Baal Moloch
12. Impietas/ Belial
13. Mater Daemonum / Lilith Nahemah
14. Terrenum / Behemoth
15. Infernus / Baalzebul
16. Sapientia / Astaroth
17. Barathrum Tenebrarum / Abbadon
18. Divitiarum Mundi / Mammonah
19. Elnahashiim / Baalfegor
20. Discordiae Potestas / Mastemah
21. Rex Rexorum / Adramelekh
22. Imperjuratus / Azazel Shemhazaj
23. Superbia / Lucifer
24. Violentus / Asmodej

Crowns and wands shine in the Gloom in Glory and Might.

Versatio Clavigeri

1. Clavis / Portae
2. Apocalypsis
3. Tentamentum
4. Sacrificium
5. Castellum
6. Imperjuratus / Azazel Shemhazaj pro Azza
7. Elnahashiim / Baalphegor pro Baalberith
8. Impietas / Belial
9. Infernus / Baalzebul
10. Mysterium Errorum / Sahabial
11. Via Major / Baal Moloch
12. Falsivates / Malesuadus
13. Barathrum tenebrarum / Abbadon

(Azazel is like Azza and Baalphegor is like Baalberith. They are the guides)

Gates are opened with key of blood in the constellation of the fallen stars.

Impietas Chavajoth

1. Adversus Deus / Chavajoth
2. Superbia / Lucifer
3. Vis Major / Baal Moloch
4. Mysterium Errorum / Sahabial
5. Discordiae Potestas / Mastemah
6. Conditor Mirtis / Samael
7. Sapientia / Astaroth
8. Frigus Magnum / Samgabial
9. Regnator Odiorum / Baalsenoth

This composition of portals sets the cross of antidivine essence of Chavajoth. It incarnates antidivine adea and sets the omega before the alpha.

Impietas Nahemoth

1. Adversus Deus / Chavajoth
2. Agnus / Rex Servorum
3. Barathrum Tenebrarum / Abbadon
4. Falsivates / Malesuadus
5. Nigrrior / Satan
6. Regnator Odiorum / Baalsenoth
7. Tentamentum

8. Apocalypsis
9. Castellum
10. Vehemens
11. Diabolus glutinosus
12. Falsum
13. Renegatum / Degeneratum
14. Regalis
15. Sapientia / Astaroth
16. Sacrificium
17. Captatum
18. Demeaculum

(2, 11,12,13,14 placed face down)

The lamb is thrown down and trampled by the feet of Chavajoth.

Defensa Regia

1. Conditor Mortis / Samael
2. Frigus Magnum / Samgabial
3. Adversus Deus / Chavajoth
4. Sapientia / Astaroth
5. Mysterium Errorum / Sahabial

6. Rex Rexorum / Adramelekh
7. Divitiarum Mundi / Mammonah
8. Castellum

The hand raising the shield over the head is to be powerful and just. The shield of the Devils is not for the feeble, but for the mighty.

Jus Talionis

1. Imperjuratus / Azazel Shemhazaj
2. Mysterium Errorum / Sahabial
3. Elnahashiim / Baalfegor
4. Violentus / Asmodej
5. Vis Major/ Baal Moloch
6. Regnator Odiorum / Baalsenoth
7. Exsecutor
8. Judex
9. Potens
10. Mater Daemonum / Lilith Nahemah
11. Aeterna Majestas / Satanas
12. Conditor Mortis / Samael

Sword-arm bringing the gift of the vengeance - verify this in the hand of the Fatum.

Porthmeus Hadis

1. Porta / Clavis
2. Sacrificium
3. Vehemens
4. Chores Barathri
5. Superbia / Lucifer
6. Aeterna Majestas / Satanas
7. Apocalypsis
8. Sapientia / Astaroth
9. Castellum
10. Dextra
11. Diabolus / Nahemoth
12. Falsivates / Malesuadus
13. Nigrrior / Satan
14. Iter Ignis

The one who wishes the Fall - he will fall. and the one who wishes the rising - he will not ascent the throne forever more. Whoever appeals

to the Abyss - he will find his proper. The choice is in the hands of the devoted one as his fate is the same there.

Ovum Serpantium

1. Inhumanitas
2. Diabolus / Nahemoth
3. Infernus / Baalzebul
4. Terrenum / Behemoth
5. Conditor Mortis / Samael
6. Mater Daemonum / Lilith Nahemah
7. Mysterium Errorum / Sahabial
8. Frigus Magnum / Samgabial

On the cross of serpentine paths and from one beginning - there is the confluence in entity and in death - reincarnation.

Rota Chaosis

1. Principium / Leviathan
2. Nigrrior / Satan
3. Diabolus / Nahemoth
4. Aeterna Majestas / Satanas
5. Falsivates / Malesuadus
6. Conditor Mortiis / Samael
7. Mater Daemonum / Lilith Nahemah
8. Violentus / Asmodej
9. Barathrum Tenebrarum / Abbadon
10. Impictas / Belial
11. Infemus / Baalzebul
12. Superbia / Lucifer
13. Terrenum / Behemoth

The wheel of Chaos moves the chariot of the Abyss.

HADES EXSPECTAT!

