

LIBER LXXII


“With the God & the Adorer I am nothing: they do not see me. They are as upon the earth; I am Heaven, and there is no other God than me, and my lord Hadit.”

- *The Book of the Law*, I:21

“Do what thou wilt shall be the whole of the Law.” - *L*, I:40

“The Perfect and the Perfect are one Perfect and not two; nay, are none! Nothing is a secret key of this law.” - *L*, I:45-46.

“If this be not aright; if ye confound the space-marks, saying: They are one; or saying, They are many; if the ritual be not ever unto me: then expect the direful judgments...” - *L*, I:52

“It is a lie, this folly against self. The exposure of innocence is a lie. Be strong, o man! lust, enjoy all things of sense and rapture: fear not that any God shall deny thee for this.” - *L*, II:22-23

*All hail no God!
Deity is in Animality.
The Genius of Humanity surpasses all gods:
There is no God but the Genius of Humanity.*

God is in every Woman, Man and Beast!
The Current of God is in every act of Passion, Love and Lust!
She is H KOKKINE GYNE, the Scarlet Woman;
He is TO MEGA THERION, the Great Beast;
and the Holy Current of their force is the Two-in-One, BAPHOMET.
Yet these three are One Divine Consciousness both within and without the mind.
And that One is Not, being not alone but in all at once.

Genius is the Greatness of God in Man.

All Genius is Divine, and all your geniuses saints.

The Genius of Art is Holy:

of Music;
of Literature;
of Cinema;
of Math;
of Science;
of Invention;
of Wisdom;
of Understanding;
of Intellect;
of Empathy;
of Insight;
of War;
of Romance.

God will not save you, and angels will not spare you.
Prayer cannot help you, and atonement is not for you.
Ours is the law of the beast that must claw its way through.
Petition not, weep not, fear not, curse not:
Do what the God in Thee will do.

God has no right to restrict humanity---
in love;
in lifestyle;
in play;
in celebration;
in death;
in anything at all.

God has no right to enslave humanity---
in the bondage of obligatory religion;
in the bondage of dogmatic superstition;
in the bondage of humiliating supplication;
in the bondage of fawning adoration;
in the bondage of dutiful obligation;
or in bondage of altruistic abnegation.

You serve humanity, animality and the world not for any God, but only out of the joy of so doing.

No God, tyrant or state has any right to direct your own holy will:
what to think;
what to say;
what to do, or how to do it;
or what to be.

No God, tyrant or state has any right to outlaw your vices:
ye shall eat what ye will;
ye shall drink what ye will;
ye shall indulge in any way ye will;
ye shall move about as ye will;
ye shall live in peace wherever ye will;
ye shall love and lust as ye will.

Live and love as ye will, howsoever ye will, and with whom ye will, and let none say nay!

No God, tyrant or state has any right to deny you the right to die.

Those who deny you your rights for sake of any God, tyrant or state: them oppose with all your might.

In centuries to come, there will be no tribes, no borders, and no oppression; but for now ye fight for justice.

“I am a god of War and of Vengeance. I shall deal hardly with them.” - L, III:3

“Love is the law, love under will.” - L, I:57