

ABRASAX

By High Priest Hooded Cobra 666

Abrasax' Power Ritual

1. This Ritual is based on vibrating the Runes and making certain affirmations. Raising your energies before the Ritual is advised.
2. The Sigil that is provided is the point of focus where this Ritual is upon. It is this Sigil here.
3. The Runes that are done here, can be vibrated around the center of the Sigil where the Shenu Protection Ring is. You can imagine this lighting up so much, like the Sun has a layer of light surrounding all of it.
4. Vibrate these Runes in a short version [i.e, do not draw the runic vibration on a very big When you affirm that the curses etc are going back to their senders, it can help to imagine this.

Start by Vibrating the letters of the Runes and then affirming once the following:

Fehu x10

Sowilo x10

Kenaz x10

Then say **ONCE**:

Abrasax, Great King, Blessed is your Name and of Divine ordinance,
Your Name is the Firmament of the world,
We are your blessed friends and followers,
May you see us in a friendly manner and lift us in your timeless glory.

Algiz x10

Tyr x10

Sowilo x10

Then say ONCE:

The people whom you guard rejoice in your protection,
you are extolled by all of us, our Great Archon
You have protected the followers of Satan for generations,
Because you have uttered for our lot: *"Blessed is the lot of all Spiritual Satanists and their cup of life always full generation after generation."*

O Holy Abrasax, you lead the way out of the prison of ignorance!

Dagaz x10

Eihwaz x10

Sowilo x10

Then say ONCE:

You are the Great Archon of the 365 days,
Satan Lucifer has given you the keys of the world,

In your hands are the 365 keys of the universe.
You are a sun that shines in all directions.

Again: [same runes as above]

Dagaz x10

Eihwaz x10

Sowilo x10

Then say ONCE:

We give litanies to you,
We Spiritual Satanists pay homage to you
We are among the receivers of your greatest blessings.

Then vibrate **x20** times “**SATANAS AENAOS**” and then “**ABRASAX**” x20 times,
and **say x3** after you are done vibrating:
[AUM...Affirm...AUM is once]

AUM

*May you take care of our Spiritual Satanist family in times of need,
Great is your power, your kingship and your control.*

*When your name is uttered, ABRASAX, Great God,
the enemies of the Truth flee in terror.*

*Unclean spirits, hostile entities that are our enemies cannot withstand your might,
You obliterate ignorance and run it over with the divine Chariot of the Glowing Sun.
We are liberated by you, Holy ABRASAX.*

**DECARABIA, ABRASAX, ABRAXAS, GREAT ARCHON, THE JOY OF SATAN
SALUTES YOU!**

AUM

Final Step:

After you are done with this, you can meditate on Abrasax's Sigil in the Joy of Satan, or the one below. Let yourself be immersed and to receive energy from Abrasax.

It's important to meditate on yourself after the Ritual calmly for a few minutes.

Ritual Notes:

सत् = SAT, real, true, truthful in Sanskrit

[To pronounce the Runes](#)

[Raising your Energies](#)

[PDF of this Ritual](#)

The Symbol that encapsulates the Sigil: [The Shen Ring](#), Egyptian Hieroglyphic language. The Shen also survived in Chinese tradition as a glyph for Spiritual Force, Divine Force, and God.

The letters of the sigil inside: The Ancient Greek letters for Abrasax's Name in arrangement.

Sigil For Focus:

Uses of the Ritual:

1. Can be used to banish negative entities
2. Can be used to bless yourself and other Satanists
3. Can be used as preliminary Ritual or thanksgiving to Abrasax
4. For those more advanced, it can be used as an invocation.
5. To increase understanding

GROUP RITUAL: HONORING ABRASAX [July 23rd to August 3rd]

Greetings to all of our Satanic Family,

I hope everyone is having a considerably good time with advancement, growth and progress. The Ritual here is to be done for 10 consecutive days.

Now in regards to the Ritual here, this continues upon the path already set on the previous Gods. The priorities of the Rituals are not in accordance to rank or power, but certain Demons will be prioritized.

Abrasax is a very wonderful God. The origins of Abrasax are very much "debated", but it is clear that Abrasax has origins in Egypt. In regards to his Name and symbolism, the symbolism is exceptionally deep and alchemical. The same goes for the Name of Abrasax which adds up in Greek Gematria to 365, or the days of the Solar Year.

Indirectly, Abrasax is related to the Solar Square [Now Sun Leo is in the 0th Degree, entering the 1st]. Through this Ritual, you will bless yourself and others.

In the Joy of Satan there is a lot work that I need to do and further fulfill in order to make this a complete system of development based on 'religion'.

A lot of things in the JoS arose out of lack of information. Albeit it is perfect compared to everything, there is a lot of wealth of information that can enrich it further.

The task happens progressively. Unfortunately is the case only because the enemy has massacred and destroyed much of the information about the old Gods.

Abrasax has been closely connected to the "Gnostic Sects". These "Gnostic Sects" range from total Jews who have nothing to do with Abrasax or anything, but are just part of Judaism, all the way down to complete and unequivocal enemies of the Jews who literally worshipped Father Satan as the Kundalini Serpent, the Savior from ignorance, and the Giver of Wisdom the Serpent.

"Historians", as they have been heavily influenced by the categorization of Christianity, just threw all of these groups "together" but also grossly mistranslated their ideas, which mostly stem from late Platonism. Lacking information because much of the info about these sects has been re-written or purged from history because of "heresy" is also another huge obstacle in knowing more about the origins of these occult fellowships.

It should be obvious, that with the enemy and so on, confusion has ensued.

Therefore, I have constructed this Ritual so people see for themselves. One does not

have to love or adore Abrasax [many of us do love him dearly], but you can definitely partake in getting to know him. For the basic levels, these Rituals are good to form a relation with a God. More advanced people might have other, far more indepth experiences.

Everyone will benefit without exception.

For reasons of blasphemy, Abrasax ended up from a symbol of the Solar power and the 365 days of the year, or the "Great Archon of the Year" into yet another "lowly demon" by the enemy.

Abrasax is a supreme power. For this reason, the enemy has done everything to appropriate him and enforce their own paradigm in regards to Abrasax [as they do with anything else...].

I have to tell you this: Anything that comes from jewish sources in the Joy of Satan, the few things that "do" remain, will be updated and wiped out. No blasphemy towards any of our Gods will be tolerated.

On doing research about Abrasax, I have read so many grotesque lies and confusing misinformation, that the situation really goes on to show how much damage the enemy has done to Gentile culture. It can be really hard to cite anything.

Jews must start to be completely removed from our thought process in the sense that they should never be able to dictate to us anything about our Gods or our culture. They have stolen enough, and damaged enough. Christians and Muslims on top of this have made the situation even worse continuing on jewish lies, to where humanity literally cannot advance because of them.

Disconnecting people from the Gods, or all important spiritual notions, has been the work of the enemy. They have turned "religion" into a program of slave creation and nothing else.

Lastly, I will not be limited by the claims of the jews, christians, or other retards like muslims. We will say the Truth and that is all there is to it. The "Convictions" of these spoiled brats are irrelevant.

While this post is dedicated to Lord Abrasax, I wanted to answer also about some other matters.

As you might have seen, lately, there has been a collective attack on our sites. The good news is that basically almost all sites have been steadily up and largely unaffected. We are growing at an unprecedented rate, but also we have a steady rise in views of all our JoS Network sites.

The enemy is aware of the above. We are not where we were 10 years ago. As another SS said, the moment we were trending on twitter, "something" decided to DDOS our sites. The first downtime was about this, the second, because we moved once again to avoid further issues. No matter what, do not worry when you see any site down, it will be restored.

Everyone can understand that our work is never ending here. One should also understand why our work is so important: We are the only place where we are restoring all of the original thought and system of spiritual ascent where the enemy is excluded.

A centuries old battle is coming at a breaking point of accumulation here. The enemy knows this, and it would be good if everyone here knew this too, and others will know too in the future in ever increasing numbers. For those who are already Spiritual Satanists, if you know, then you know.

We must stay strong and resolute and bring an end to this while pleasantly bringing ourselves back into the proper path of enlightenment and advancement, both for ourselves and humanity.

Uses of the Ritual:

1. Can be used to banish negative entities
2. Can be used to bless yourself and other Satanists
3. Can be used as preliminary Ritual or thanksgiving to Abrasax
4. For those more advanced, it can be used as an invocation.
5. To increase understanding

Link to the Ritual: https://satanslibrary.org/Demons/Abrasax_Power_Ritual.html

DECARABIA aka ABRAXAS

- Zodiac Position: 10-14 degrees of Pisces
- March 1st-5th
- Tarot Card: 9 of Cups
- Planet: Moon
- Metal: Silver
- Element: Water
- Candle color: Black
- Plant: Lunaria
- Rank: Marquis
- Decarabia is a Night Demon and rules 30 legions of spirits

He knows all of the properties of and the powers of plants and stones, and provides birds as familiars. Decarabia is Abraxas. He has short curly black hair with fair skin and black wings with red stripes. He has a blue aura that gives off a lot of heat.

“Abraxas or Abrasax respectively is very powerful, friendly and is a most mystical Demon. He is very friendly and has showed many times his love and care for Dedicated Satanists who follow Him. Abraxas appears in form as a medium built most beautiful man, sometimes holding a scepter, wearing a tunic, with medium sized black hair with golden undertones that appear almost as golden hair and a white skin. His mysteries related to the foundation of the universe itself. In every Ancient tradition, he was worshiped and his Name was considered a knowledge that was only revealed to initiates, as part of a top secret initiation based knowledge. The secret behind his name ABRASAX is one of the great mysteries.”

-High Priest Hooded Cobra 666

Sigil:

Abraxas: Hieratic Information

The knowledge presented in this page is advanced and contains information for those who want to get to know Abraxas more in depth. There is also the containing of hieratic [deeply spiritual] knowledge necessary to connect better with Abraxas.

In regards to additional information on Divine Names, these are Names which are the numerologically sound Divine Names to use for Summoning and Invocation:

Divine Names:

- [*]Abrasax [Pronounced Ab-Ra-Sax]
- [*]Abraxas [Pronounced Ab-Ra-XAS]

*The Xas and Sax have a hidden connotation

on which the disciple of Abrasax can meditate upon,
related to his sigil.

Divine Symbols:

- Scepter
- Whip
- Rooster Head
- Sun and Moon
- Cups

Divine Numbers and Attributes:

- Numbers: 0, 1, 100*
- Runes: [In that order of importance]: Perthro, Eihwaz
- Zodiac Sign of Power: Aries/Gemini
- Divine Animal Symbol: The Rooster

Psalm of Abrasax:

[Honorary/
Invocatory Psalm
to Abraxas](#)

Honorary Ritual of Abraxas:

[Group Ritual](#)

Divine Forces:

- Physical Reality
- Balance

Important Titles:

- Great Aeon
- The Primordial One

- Good and Evil
- Sun and Moon
- Truth And Falsehood
- Master Of The Pleroma

ABRAXAS IS KNOWN ALSO AS THE EGYPTIAN GOD KHONSU. HIS NAME HAS MOVED IN MANY SYSTEMS WHILE REMAINING MOSTLY THE SAME. ABRAXAS, ABRAXIS, OR ABRASAX ARE ALL ADDITIONAL FORMS OF HIS NAME.

As High Priestess Maxine has written in her personal experience with Abraxas, the God has went on in history and ended up in enemy “Demonology” under the name “Decarabia” or straight up as “Abrasax”.

Abrasax is a very slandered God, albeit as with many others his roots not easily yet existing for tracing in our history. This history can be traced up until a point, yet from there on the origins of Abrasax remain unclear. Yet in all remaining information, we can tell how extremely important and most secretive the knowledge of this God is.

The Name of Abrasax appears in Ancient magickal texts, fragments and amulets. His Name, like the Names of other Demons seems to have fallen under great theft, but also has been used by many people as Abrasax was widely famous in the Ancient World. Due to enemy misinformation, much of this information about the Great God has been lost.

Certain sects whose worship was situated around Abrasax, have not only been grossly misrepresented in history, but also faced death and permanent extermination by the Church for doing so. The origins of the claimed “Gnostics” which oftentimes appear when one researches Abrasax are not as many people think.

For more knowledge on this matter of the two sects of Gnostics that were most vocal about being disciples of Abrasax and the origins of the God in Mithraic litanies, having inherited knowledge about Abrasax from Egyptian and Ancient Greek sources, click the link below.

[The Followers of Abraxas: The Gnostic Students & Satanic Origins](#)

Abraxas: A Name Analysis

Abrasax is a most mysterious God. For us to approach and see more information about him, we will visit the already existing testaments of Abrasax’s information.

First and foremost, the very words “A-B-P-A-Σ-A-Ξ” in Ancient Greek Numerology, do add up to 365. This most important number is very significant, showing both a strong Ancient Greek origin to this Name, but also revealing the fact that Abrasax is related to the notion of the full circle of the human year, which is exactly 365 days.

Mystically, the correlation with the 365, relates to the 360 degrees of the perfect circle, with the added 5 elements of creation. On this knowledge alone, the initiate of Spiritual Satanism must know that Abrasax is actually representing the symbolic power of the whole 360 degrees of the Zodiac Wheel, representing life itself. [1]

More specifically, the Zodiac Wheel represents strongly “everything that is in life”, which Abrasax lords over. In Enochian, a claimed language of the Ancients from the time of the Nephilim, gives to “Abraassa” which is very close to Abrasax, the translation of “provider”. That is a code, meaning that Abrasax acts as a provider in the universal power and force.

Because of the two realities incumbent in the above, Abrasax is called “The Aeon”, in Ancient Greek relating to the “Megas Eniautos” or the “Great Cosmic Year” of the procession of the aeons through the Zodiac signs, a time which takes about 25920 earthly years. Abrasax is symbolically represented as a God of this process, linking him as a patron for astrologers. [2]

In regards to the Amulets and Stones, Encyclopedia Britannica [1981, Greek Version, Tome 1] writes: “Abrasax, the mysterious word, that has been used in apotropaic [protection from evil], or harmful [causing evil] was found carved on many phylacteries...” Then, in the same section it continues: “*The use of this word has been used in many prayers, Christian, Coptic, or of other religions.*”

The reason why the Name of this Demon is so widely used, is because of it being a word of power, but the exact way of its use has been lost in the centuries, hidden behind cryptic symbols.

“According to Ancient myth writers, Abrasax was or is a Demon that is placed alongside the Egyptian Deities. The word “Abracadabra” is postulated to come from the word Abraxas. In the beginning, this word was a word that was used in the Gnostic System to symbolize the cycles of creation, in a deeper notion it is used as a word for God.” [3]

Abraxas in Egypt was the God Khonsu, one of the Gods of the Moon and Time, closely related with Thoth with whom they fashioned and mapped out the heavens and astrology together into information that mankind could use. Abrasax closely works with Thoth.

Minerology and knowledge of stones is also symbolically related to Abrasax, as written also in enemy literature under the name “Decarabia”. As thus, many stones and

phylacteries of precious stones have been found belonging to Abrasax, known as the infamous “Abrasax stones”.

To understand about Abrasax further, we have to delve into the symbolism oftentimes credited to him.

SYMBOLS OF ABRAXAS:

On the left, we can see the symbolism of Abrasax as a serpent, with a Lion's head.

The importance here lies on the fact that

the body of the serpent symbolizes the Kundalini Energy.

The knot beneath him making the perfect 8, or the symbol of infinity, represents the ever existing flow of this energy on which there is no beginning or end.

Deciphered on the right amulet, we can see the middle pole of consciousness, residing in human beings in the spine.

Every one of the three serpents hanging from this pole, represents the parts of the soul that relate to the “Watchtowers” or the Hips, Shoulders, and Temples of the human body.

Here we can see Abraxas in human-like form, as he appears to his close disciples.

The four crowns on his head are symbolic of the 7 powers or the Chakras, which come out of the Head of Abraxas, a symbol for the human mind [NOUS] or higher soul.

The open palm, is a symbol for creating an opening.

On the bottom, we too have the same letters as the shield on the right, which are Ancient Greek Letters, symbolizing the union of the female elements of the soul into one aspect.

Most important iconography for Abrasax is this one.

The two snakes that are symbolic of the feet of Abrasax, have to do with the twin elements of the kundalini force and the polarities of life and death.

The head of the Rooster is again the most important symbolism for Abrasax, as the Rooster is the animal who wakes up first compared to all others to the rising sun, or becomes aware of enlightenment. Roosters also are related to exceptional creative power.

Lastly, the whip is a symbol of the active force and brutal force Abrasax

can enact, while the Shield is symbolic of the defense and three letters that symbolize a trinity.

The three letters on the Shield of Abrasax also have to do with the union of the Female Elements of the Soul. The Greek Goddess of the Moon was called "IO" with the letters written on the shield, with the A symbolizing union of female elements.

Abrasax's Sigil – The Cycles Of Existence

"All the sigils of the Demons of Satan are symbols of very important Gods that have survived in aeons to teach those who are wise of strong spiritual messages.

The symbol of the Sigil of Abrasax is most holy and powerful. What will be explained on this small commentary on his sigil is just some hidden codes within it. Spiritual Satanists are to be initiated and expand their understanding, so writing more advanced information here is necessary.

Abrasax can teach all the mysteries of the Moon, which are endless, including provide knowledge about everything that has to do with the cycles of the Moon and therefore the cycles to do about any working. Likewise, his Sigil is important and he teaches astrology, something which can be decoded from his Sigil.

The Two Moon Sigils above and below, respectively reveal the cycles of the Moon. One represents the Waning Moon, while the other Moon below it, the Waxing Moon. These two are related and connected through the poles of the Sigil which are equal, and divide in four corners, representing the Four Seasons as we know them, Winter, Autumn, Spring and Summer respectively.

The Left Symbol with the Moon with the line on the Right, is symbolic of the sphere outside of the planets or the so called "Astrological Sphere", away from the Moon. This further symbolizes the power to do workings and astrology as a science, relating to the meaning of the whole sigil. The equal armed cross on the right represents the Four Directions of the human soul microcosmically, representing inner work and meditation to complete the Soul.*

The above is only the beginning of the interpretation of this Sigil, and further contemplation will be required by the initiate to see other hidden meanings within the Sigil itself.

I do sincerely hope I have done some justice to our most esteemed Demon Abrasax through this page. His mysteries are many and those who will seek them will receive from him in Satan's name and power."

Sources/Bibliography:

1. In the System of Greek Isosephy.
2. Well known things of Astrology, sourced in the Vedic texts.
3. Dictionary of Angels, Gustav Davidson, translated from the Greek edition. Be aware that this book is written from an enemy standpoint.

*All of this is from Beelzebul and Abraxas

The Followers of Abraxas: The Gnostic Students & Satanic Origins

In the beginning of what we refer to as “Christianity”, there were numerous sects which modern Academic scholarship has decided to classify in an “all in one package” under the brand of “Gnosticism”.

The beliefs of most of these sects are either not known, or fragments survive. While certain of these texts do indeed sound as if they are repackaged Judaism, other sects have an even more cryptic history, which leads many researchers to deny these groups of a “common origin”.

The central Demon the major Gnostic sects followed, was Abraxas. Yet, all the origins of what is referred to as “Gnostic” faiths and specifically the sects that worshiped Abrasax, are nothing else but spiritual knowledge based on Pagan Mithraism.

“In addition, Abraxas was associated with the Mithraic mystery religion of Persian origin, the chief rival of Christianity in Rome in its first 400 years. As did Gnosticism, Mithraism featured a complex astrology and numerology. Numerical values of Mithra’s and Abraxas’ names each total 365.” - The Encyclopedia Of Demons And Demonology by Rosemary Ellen Guiley, Abrasax Section.

As many of these early Christian “cults” did not even accept “Christ” as even a historically existing character but rather as a symbolic Solar Myth, nor they used anything in Christianity as literal history.

To them “Christianity” was just a Solar Mythology like so many others, which they explained in their own image and symbolic analysis.

As the “Original” Christian Church was Jewish and wanted to remove any sort of postulation of anything spiritual, they decided to destroy these people completely and replace anything with foul materialistic nonsense about a “Jewish Savior” that was from “Israel”. This led the Christian Orthodox Church of the early 2nd century church to kill most of them, or destroy their writings entirely.

Due to this massacre against the Gnostic sects that followed Abrasax, we know few things about them, only centered around the slander Christians did against them. From the few things we know, we cannot be certain these are true.

The hate of Judaic Christians against the “Gnostics” was so great, that they said they were “Worse than Pagans”. To note, the “Ireneus” spoken about here, is actually whom Christians refer to today as “Saint Ireneus”, a great persecutor of everything spiritual and one of the first Christian bandits and wisdom destroyers.

“As spokesman for the church of God, Ireneus insists that those he calls heretics stand outside the church. All who reject his version of Christian truth are “false

persons, evil seducers, and hypocrites" who "speak to the multitude about those in the church, whom they call catholic, or ecclesiastical." Irenaeus says he longs to "convert them to the church of God" - since he considers them apostates, worse than pagans."
p 106, [1]

"This campaign against heresy involved an involuntary admission of its persuasive power; yet the bishops prevailed. By the time of the Emperor Constantine's conversion, when Christianity became an officially approved religion in the fourth century, Christian bishops, previously victimized by the police, now commanded them. Possession of books denounced as heretical was made a criminal offense. Copies of such books were burned and destroyed." p 106, [2]

The origins of the "thoughts" of many of these "heretic sects" were actually Neoplatonic thoughts, and we could not easily dismiss that these sects were in fact worshiping the Demons in disguise, a reality understood too by the early "Church Fathers" such as Irenaeus who focused on destroying them all. Part of this destruction is why this "Irenaeus" named below, was crowned as a Saint of the Early Christian Church.

Further on these sects of occultists: *"These men, moreover, practise magic, and use images, incantations, invocations, and every other kind of curious art. Coining also certain names as if they were those of the angels, they proclaim some of these as belonging to the first, and others to the second heaven; and then they strive to set forth the names, principles, angels, and powers of the 365 imagined heavens."*, as read in *Adversus hæreses, I. xxiv. 5; cf. Epiph. Haer. 69 D; Philastr. Suer. 32*

Do note that both of these "Sects" of "Valentinus" and "Basileides" mentioned below, were among the first to be hated and exterminated, despite of the fact that they tried to call themselves "Christians" to avoid persecution or by holding some superficially Christian beliefs that were evidently only a cover to practice the occult. The Gnostic sects were hundreds, with many simply being of enemy ideology, or following confused ideology between Christianity and Paganism.

These texts, for reasons not really "known" by mainstream history were called "worse than Pagans" as seen above.

*"A still more remarkable parallel to the later Neoplatonism is afforded by the Christian Gnostics of Alexandria, especially **Valentinus** and the followers of **Basilides**. Like the Neoplatonists, the Basilidians believed, not in an emanation from the Godhead, but in a dynamic manifestation of its activity. The same is true of Valentinus, who also placed an unnameable being at the apex of his system, and regarded matter, not as a second principle, but as a product of the one divine principle. It must be added that the dependence of Basilides and Valentinus on Zeno and Plato is beyond dispute."*

Further, the footnote of the above mentions “*The dogmas of the Basilidians, as given by Hippolytus, read almost like passages from Neoplatonic works.*”

To really however understand how much of our history has been perverted, or how much has been lost, we have to delve deeper to discover the reality about the Demon Abrasax. In regards to Abraxas himself, he ended up as an “Evil Demon” as with all the other Pagan Gods who helped and instructed humanity.

“Gnostic name for the demigod who rules the 365th (highest and final) aeon, or sphere, ascending to the unknowable God. Christian demonologists put Abraxas in the ranks of DEMONS. [...] The Gnostic Abraxas created the material world and also had demonic qualities. He is the supreme power of being, in whom light and darkness are both united and transcended. Orthodox Christians viewed Abraxas as a demon. In turn, Abraxas became a favorite deity of heretical sects of the Middle Ages.” [4]

This page should give homage to the disciples of Abraxas, who died and were slandered for his sake, all for wanting to follow the Divine and become partakers of Demonic knowledge. You will not be forgotten.

Sources/Bibliography:

[1] “The Gnostic Gospels” by Elaine Pagels

[2] Ibid 1, page 21.

[3] Encyclopedia Britannica, 1911 Version, as seen in WikiSource. The Encyclopedia can be also found online in PDF and scanned form -

https://en.wikisource.org/wiki/1911_Encyclop%C3%A6dia_Britannica/Neoplatonism#cite_note-3

[4] The Encyclopedia Of Demons And Demonology by Rosemary Ellen Guiley, Abrasax Section.