

 The Celestial Way

 The Spiritual Path of the Stars and Planets

 Christopher Warnock

 Edited by Kathleen Sutherland

 Renaissance Astrology

 Copyright © 2022 Christopher Warnock

 All rights reserved

ISBN 9 781387 663460

Planetary altar, Mansions of Moon and Sufi Angel illustrations by Nigel Jackson

 To Kathleen and Enso

 Contents

 Dedication

 Chapter 1: Introduction

 Chapter 2: Worldview and Atheistic Materialism

 Chapter 3: Celestial Spirits in Eastern and Western Spiritual Paths

 Chapter 4: The Devotional Practice of Astrological Magic

 Chapter 5: Ritual & Creating an Altar

 Chapter 6: Astrology, the Guardian Angel, Personal Daimon and Almuten Figuris

 Chapter 7: Daily Planetary Practice

 Chapter 8: Planetary Charity

 Chapter 9: Perfect Nature

 Appendix 1: Daily Planetary Practice Invocations

 Appendix 2: Buddhist Daily Planetary Practice Invocation

 Appendix 3: Sufi Mediation

 Appendix 4: Picatrix on Perfect Nature

 Appendix 5: Planetary Rulerships and Natures

 About The Author

 Chapter 1: Introduction

 For the past three centuries, a predominant idea in Western civilization has been that of relentless progress, the view that by eliminating “superstition” and following the way of science, a technological utopia would achieved for all. But from the perspective of 2022, we are coming to see that this path is fraught with danger and may lead to destruction. We may or may not be able to head this off at the level of the global industrial society. But as individuals, we can strive to understand this predicament and its roots, and potentially achieve a higher level of personal awareness, even enlightenment.

 In traditional Japanese society a “do”, in Chinese “dao,” translated into English as way or path, is a set of practices that has been intensely studied and followed over generations. The various disciplines are imbued with spiritual significance and carry the potential for transcendent awareness. Chado, the way of tea, Bushido, the way of the warrior, Shodo, the way of calligraphy, are all such examples. None of the traditional ways are intended for mere academic study, though the erudition of the masters may be immense. Rather, they are focused on practical application. Tea and war seem vastly different to us. But through an almost obsessive focus, paradoxically combined with ease and naturalness, mastery of these arts has been seen as a means to spiritual insight and transformation.

 The Celestial Way is inspired by the example of these traditional Japanese ways. It provides an introductory study and framework with a set of devotional spiritual practices, which includes ritual – specifically the invocation and veneration of celestial angels/spirits along with traditional astrological timing. This book aims to assist seekers with the preliminary knowledge and practices for following a spiritual path.

 We begin with a deep dive into worldview to help ground and orient ourselves. Our society is so lost that real effort is needed to even understand what “spiritual” means. It is often used as a synonym for “good” or as another term for psychological. That anything other than matter or energy exists is difficult to even grasp, let alone actively practice. Before we can follow a spiritual path, we must first develop clear conceptual knowledge of the spiritual realm, become convinced of its reality and then establish initial contact with it. None of this would be necessary in traditional societies, but it is essential for us. The Celestial Way is one among many potential preliminary paths. But it is distinguished in being specifically formulated for contemporary people, yet explicitly and completely devoted to the reality and central importance of the spiritual.

 The purpose of the preliminary practices provided through the Celestial Way is to provide practical means to become aware of, directly observe and then work with the spiritual realm. Astrology and astrological magic, which are practical applications of the spiritual, are well suited for this. We can begin to get a glimpse of right-hand spiritual paths through working with magic and devotional practices involving astrological spirits and angels. Once we are conscious of our worldview we have a strong foundation for practices like making talismans, the Daily Planetary Practice and planetary charity, all of which are useful devotional practices utilizing astrological magic and veneration of the celestial angels.

 My Spiritual Path

 I would like to share a bit about my own spiritual path and journey. In my twenties I began as an “agnostic”, in effect, an unconscious atheistic materialist. After law school, while living in Washington, D.C., I became a spiritual seeker, sampling the buffet of practices and paths available to contemporary seekers. I read extensively and was a fairly typical armchair spiritual seeker, learning about many paths, but not engaging in any type of serious practice.

 At one point during this time I visited a karate school to observe a class. As the students were leaving the building, there was a rush of excitement. One of the students had just been assaulted outside. I had to wonder what was the point of practicing a “martial” art when you didn’t learn how to fight or even defend yourself. I knew then that I was looking for something more than intellectual knowledge. I wanted a practice or path with real practical impact.

 My next step was to become involved with Sufism. Since Sufism is Islamic, this presents a problem for many Westerners. With so much propaganda, prejudice and downright hatred of Islam, there is little understanding of how diverse it is, and how Islam’s true essence, like that of Christianity, is distorted by fundamentalists who use it for political purposes, nationalism and bigotry.

 Sufism has been described as the mystic core of Islam. It is certainly possible to follow it as a true spiritual path to knowledge and union with the divine. There are many different orders, known as tariqah, which are centered around sheikhs, spiritual leaders and their students. The Nimatullahi tariqah is an Iranian Shia Sufi order which had a khaniqah, a meeting place, in Washington, D.C. I was initiated and attended regularly. When I didn’t have a ride, I would walk two hours to get there, through a beautiful part of D.C. with mansions, gardens and then a shortcut through deep woods.

 The gathering commenced with the normal Islamic evening prayer, then sama, a musical ceremony with chanting. Iranian classical music is Sufi music and we were blessed to have Iranian musicians like Mohammed Reza Lotfi play setar and drums. We would chant dhikr, names of Allah, along with the music in a classic experience of ecstatic spirituality. Afterwards we would share a delectable Persian meal seated on the floor.

 This provided a deep immersion into Persian culture as well as Sufism, with lasting impact. Sufism is an important part of my spiritual practice to this day even though I do not currently participate in any tariqah. Not speaking Arabic or Farsi, I felt I took Sufism as far as I could as my primary spiritual path before changing course. I am pleased that through my jeweler who lives in Pakistan, we have been able to produce Arabic and Islamic astrological talismans, often from the Shams al-Ma’arif, which resonate strongly with me due to my past experiences.

 I next became involved with Zen Buddhism. The school, called Zen in Japanese, Chan in Chinese, literally means “meditation.” But this is somewhat misleading. Sitting meditation, known as zazen, is a central practice to Zen, but Zen is more essentially a school of direct experience of enlightenment. Bodhidharma, who brought Zen from India to China, is said to have defined it as:

 A separate transmission outside the scriptures

 No reliance on words and letters

 Direct pointing to mind

 And the attainment of enlightenment

 A practice that consists of simply sitting in meditation, without at least the goal of the conscious attainment of enlightenment, is not true Zen.

 I had been attracted to Zen in my initial seeking in D.C. When my wife and I moved to Iowa City, IA, there happened to be a Zen center right near our home, so I began attending. I enjoyed the ritual and delved into the meditation, even attending sesshin retreats at a local Zen monastery, which involved 15 hours of meditation over a weekend. I found the meditation useful as a means to calm the body and mind, and to develop patience.

 But it did not produce enlightenment. Oddly, those at my Zen center and even the monk at the monastery didn’t seem to think enlightenment was possible or even existed. But from study it was clear to me that enlightenment was the point of Zen and of Buddhism in general and that it was certainly possible to achieve. At this point, I was sitting 40 minutes of zazen both morning and evening. I feel this commitment did represent a willingness to step out of the way and awaken, even if I did not yet have effective means.

 I then encountered a teacher in the modern nondual movement. He was not, strictly speaking, a teacher, but rather highly skilled at direct pointing to the nature of reality. Through a video session with him, I had the experience of no-self, called kensho in traditional Zen, which is a glimpse of enlightenment. Much work is needed to be firmly seated in enlightenment, and I feel I have subsequently regressed some. But the experience clearly revealed to me that enlightenment exists and is possible to attain. In fact, it is ever and always present and we are simply not consciously aware that we are enlightenment itself.

 Following a spiritual path and having spiritual experiences beyond simply reading and thinking about abstract concepts is key. Where do astrology and astrological magic fit in? Astrology and magic are practical applications of spirituality. Practicing astrology and astrological magic, which work through the spritual sympathies of all things, can lead to the recognition and conviction that the spiritual exists.

 Astrology and astrological magic played an important role in my spiritual path as well. I discovered modern astrology while still in D.C. I read some modern astrology books by authors like Liz Greene and Dane Rudhyar, which I found interesting but imprecise and abstract. I then discovered medieval/Renaissance astrology and knew immediately that this was what I wanted to study and practice. I studied horary astrology, which uses the chart of a question to answer the question, first with Carol Wiggers, then with Lee Lehman and graduated from Lee’s horary course.

 I then started working with electional astrology, the sister of horary, which picks astrologically auspicious times to take action. This led me to astrological magic which requires electional astrology to choose times to make talismans. Astrological magic is a type of ceremonial magic in the Western esoteric tradition which works through invoking celestial spirits or angels at astrologically appropriate times, often to make talismans. When I began this practice in 1998, no one else was publicly making talismans and no other professional traditional astrologers wanted to get involved – but I plunged in!

 My role in the revival of astrological magic was first to find a translator, John Michael Greer, and assist with the translation and publishing of Picatrix, the most important grimoire of astrological magic. I translated the astrological passages which required an in-depth and practical knowledge of medieval/Renaissance astrology. With Picatrix available in English, contemporary practitioners now had available the same source as their medieval and Renaissance counterparts, which explained the theoretical basis for astrological magic as well as providing practical recipes for the creation of talismans.

 My next task was to actually make talismans, of which I’ve now made thousands over the ensuing years. This broke a crucial barrier since there was considerable resistance within the professional astrological community to the creation of talismans.

 Finally, my most important role was to create the infrastructure, so to speak, for practical astrological magic. My method was to consult traditional, i.e., pre-1700, sources and cite to title and page of source for any talisman I made. I followed the instructions and talisman recipes set forth in those sources. I would then do a full chart election, using multiple chart factors, not just a single factor or combination of simple factors limited to Moon phase, planetary hour or a planet in a sign. For each talisman I enumerate the key factors that must be in the election as well as those to be excluded, all chosen carefully based upon the source and traditional astrology as a whole. The election must have enough factors to be powerful but not so many as to render choosing a time impossible. Finally, in writing I would cite the source, by title and page, specify the factors, provide the chart and then make the talisman.

 This “infrastructure” is used by all serious astrological magicians and provides a practical way to make authentic astrological talismans following traditional sources. I consider this method to be a middle path, adhering to tradition but not slave to the literal wording of the sources. I aim to extract the essence of the recipe, using my knowledge and experience of medieval/Renaissance astrology as well as a traditional spiritual worldview to illuminate the underlying purpose and logic of the spirit of source, which might not always be reflected in the strict letter.

 I did not invent astrological magic. Rather I consider myself a link in the chain of Hermetic transmission. It is wonderful to see the current revived interest in traditional astrological magic, with a surging number of practitioners and many different methods of practice. No one method, including mine, is the sole “right” way. Everyone can find the methods and path that resonate best for them.

 Similarly, if astrology and astrological magic resonate for you, as they did for me, they can be integrated into your spiritual path and practice. The Celestial Way provides a theoretical basis and practical suggestions for how to do this.

 Chapter 2: Worldview and Atheistic Materialism

 As a preliminary to understanding the spiritual, we must confront the question of worldview. Our worldview includes not just our conscious philosophy, but our unconscious assumptions about the nature of reality. We maintain our view through a largely automatic process of accepting what supports it as reasonable and rational, and rejecting what does not conform to it as irrational or even insane. Our worldview is generally not a matter of choice. It is conveyed to us by our society and to a lesser extent by our family, social class, upbringing and experience. What we often believe to be our well considered opinions are in fact simply our worldview manifesting. It is perhaps even more accurate to say that a particular worldview has us rather than us having it. Ultimately, our worldview is not just how we see the world. It appears as reality itself, and what we believe ourselves to be is simply an individual instantiation of that worldview.

 The modern worldview is what I call atheistic materialism, which holds that nothing exists beyond matter and energy, and they are the same, viz E=mc2. By this view the word “spiritual” simply means psychological, and psychology is just brain function, arising solely from chemical and electrical impulses. In the atheistic-materialist worldview everything can be reduced to matter and energy. In this context, the word atheism, literally “no god,” is not limited to the rejection of the Christian God, but rather is a blanket denial of the existence of anything spiritual, however this is conceived, and so includes angels, spirits, souls, ghosts, etc., as well as prana, chi, chakras, telepathy, telekinesis and so on. In short, according to the atheistic-materialist worldview anything and everything non-material or non-energetic does not exist, and any view to the contrary is false and the product of credulous folly or fraud.

 While there were materialist schools of philosophy and individual materialists in the past, atheistic materialism was not a worldview widely held in any traditional society. Past cultures saw the spiritual as a fully extant realm with myriad forces and beings. Traditional worldviews generally held the material to be less real than the spiritual, making it primary.

 The key components of atheistic-materialist thinking are, first, refusing to acknowledge anything but the most obvious and regular effects seen from a linear perspective and explainable as stemming from material or energetic causality. This correlates with a refusal to acknowledge subtle, irregular and non-linear causality or anything that cannot be explained materially or energetically.

 Next, atheistic materialist thinking is generally reductionist, in that any complex system, behavior or entity is believed to be fully explained by either the interaction of its material parts or by a simpler material or energetic principle. Everything can be broken down to basic material or energetic constituents and it is only those elements that are truly real. For example, a thought is just brain activity, and brain activity is just chemical and electrical impulses. Views and beliefs in accordance with these principles are deemed “rational”. Any view or belief contrary to these principles, no matter how empirical or logical, is deemed irrational or even insane.

 We can see the historical process of change in Western society from a spiritual to atheistic materialist worldview as European society in the Middle Ages and Renaissance during the Protestant Reformation began to discard spiritual ritual and ceremony, especially anything that smacked of magic, i.e., the operative use of the spiritual and spiritual beings other than God. The 17th century English author Joseph Glanvill stated of this development: “Those who dare not say, ‘There is no GOD’, content themselves (for a fair step and Introduction) to deny that there are Spirits and Witches.”[1] Deism was the next step in this process which placed its reliance on reason, i.e., materialist thinking. The Deistic view was that of “God the watchmaker,” the sole existent spiritual being who set the process of matter and energy in motion, but then absented himself.

 Both the existence of the atheistic materialist worldview and the change from a traditional spiritual worldview to atheistic materialism are obscured by what I call the “truce” between science (i.e., atheistic materialism) and religion. This entailed ossified religious practice increasingly permeated by atheistic materialism. By the early 18th century, atheistic materialism began to triumph with the elites. But under the truce there was a sop for religion. “Scientific” atheistic materialism would determine the ultimate nature of reality, but the religious would be allowed to be irrational and “believe in God” while otherwise concurring that reality is just matter and energy.

 The contemporary expression of this process of stripping out “superstition”, i.e., any acceptance of the existence of the spiritual in any form, without awareness of this process, perpetuates unconscious atheistic materialism. An example of this is the New Age approach in which magic, astrology, and various spiritual practices are used and accepted as valid, but the causality is explained through physical phenomena or the practices are simply accepted without fully acknowledging their spiritual essence. Predominantly, moderns simply are not aware of their own automatic and unconscious assumption that there are only physical or energetic causes for everything, and hence they are philosophically inconsistent in their actions and beliefs. The minority of true atheists are rightly perturbed by the blatant hypocrisy in modern behavior and beliefs. Everyone accepts that nothing exists beyond matter and energy, yet they blithely still believe in God or may even engage in the esoteric arts, such as astrology and magic.

 Just as Protestantism and Deism led to atheistic materialism, atheistic materialism itself is a way station on the road to nihilism. What is nihilism? The wide variety of philosophical views termed nihilism confound this question. But the most typical form is existential nihilism, which is what I refer to in using the term. This view holds that all events are random, except insofar as they are the result of conscious human intervention or material/energetic causes. It thus denies any inherent value, meaning or purpose to reality.

 The perspective of nihilism, when we consider the infinite size of the universe filled with an infinite number of separate individual objects and beings, seems to render a single person or even humanity itself insignificant, without purpose or any significant agency to influence our world. Indeed, nihilism, which literally means nothing, holds that the root of existence is nothing. Nothing truly exists, nothing is real. Nothing is the ultimate principle from which everyone and everything comes. There was a time when we did not exist and when we die, we disappear and return to nothing. Yet ironically nihilists tend to dwell on the “reality” of pain, suffering and death.

 We can see how nihilism dovetails nicely with atheistic materialism; they lead into and support each other. Denial of the spiritual means there is no underlying unity to all of creation. There is only matter, so it is logical to break things down into smaller and smaller bits, all separate, which finally disappear into nothing. Events are either random or the result of recognized, predictable physical forces. Nihilism, with its world devoid of any inherent meaning, is thus the natural philosophical implication of atheistic materialism. This inevitably fosters depression and despair. Almost any suffering or pain can be borne if it is seen as meaningful and for a greater purpose. But the belief that ultimately there is nothing, that life is fleeting, full of pain and ultimately meaningless, is truly a living hell. Current rising rates of depression, suicide and declining life expectancy are often chiefly attributed to economic inequities. But wealth cannot compensate for a life without meaning or purpose.

 From its limited perspective, nihilism is not “wrong.” If you see yourself as identical to your body, as a limited being existing solely in space and time, alone in a vast uncaring random and meaningless universe consisting solely of matter and energy, despair may seem natural. Admittedly, even within these limitations, many do find meaning and joy. Life contains much happiness, and people find meaning through various modes: as parents, artists, musicians; from love, helping others, doing one’s duty or fulfilling one’s dharma; from all sorts of transient moments and experiences. Yet this sort of joy and meaning is always shadowed by imperfections and the awareness of its impermanence. The universe and our lives are never precisely as the individual might want it. But then how could an impersonal reality cater to each person? From the ego’s perspective, even the brightest life and outlook has its shadows. What this view misses is that it is possible to identify as more than just a body or individual self. It is possible to live with a greatly expanded sense of being.

 But contemporary organized religion, imbued as it is with unconscious atheistic materialism, is unable to offer the profound perspective shift that is needed for this. Fortunately, we need not accept the false binary choice between nihilism or unexamined belief in contemporary religious doctrine. We have a third option, which is an empirically based, internally consistent, conscious experience of the reality of the spiritual. The Celestial Way aims to provide some of the necessary groundwork to follow this type of spiritual path.

 What is Spirituality?

 Now that we have a better understanding of the contemporary atheistic-materialist worldview, we can see why it is such a challenge to comprehend and experience the reality of the spiritual. We must begin by asking, “What is spirituality?” and expend considerable effort to consciously and clearly answer this question. If we simply entertain new concepts and never move beyond playing with these concepts, we accomplish nothing. This discussion is useful only insofar as it assists in actually experiencing the spiritual.

 One way to approach spirituality is through considering causality. How does spiritual causality work? What is the basis of spiritual connection? We can also reverse course; when we know what someone’s model of causality is, then we know their underlying worldview as well.

 For example, moderns, under the spell of unconscious atheistic materialism, automatically assume the causality of astrology to be some sort of beams, rays or fields of energy. The naïve believe astrology operates through forces such as magnetism, or can be explained by string theory or quantum mechanics. Yet there is no scientifically accepted evidence whatsoever of energetic or material causation for astrology. The more sophisticated see astrological causality as spiritual “energy” with spiritual rays, beams or fields that are analogous to electromagnetic energy, but not scientifically detectable.

 There is also the belief that the planets themselves directly cause certain effects through such beams or energy. This can lead to the mistaken assumption that one’s natal chart easily reveals both the source and solution to life’s problems. For example, an afflicted planet in your chart directly beaming malefic energy your way might be countered by some means of deflecting those rays. Such ideas reveal the pervasive influence of unconscious atheistic materialism even among those open to astrology or other ancient arts.

 We can also see atheistic materialism influencing views of causality with regard to astrological talismans. Talismans are often viewed as analogous to a battery, that is to say a physical object “charged” with rays or beams, which then radiates energy. By this view one must wear or carry the talisman to benefit from its effects; too much physical distance will remove you from its influence. Some believe you must wear the talisman against your skin or continually (even in the shower) so as to fully absorb its radiating power. Along these same lines is the belief that talismans must be periodically recharged, or that you can simply toss them out when you are done with them since they are no more than physical objects charged with impersonal energy.

 Beams, rays and fields, and talismans as battery are prevalent modern causal explanations, but not entirely novel. Rays were cited as a causal element by the medieval Arabic astrologer Al-Kindi in his book, “On the Stellar Rays.” Whatever the source, this type of causality looks to an external agent and cause which is in accordance with Newtonian physics. Newton’s First Law of Motion says, “An object in motion tends to remain in motion along a straight line unless acted upon by an outside force.” The assumption is that change is caused by the impingement of other physical objects, like billiard balls on a table. Energy is just a more etherealized material causality.

 There are other possible models. For example, we could look to internal causality. Here a thing does what it is designed to do. Wind up a clock and it moves on its own, with no need for an external mover. Or we could look at the natural world. A hawk flies because it has evolved to do so. Yet both these views of external and internal causality still presume a reality composed of myriad, independent, unconnected individual objects. What if reality is not simply a collective of separate objects and individuals acting upon themselves and others? This question has deep roots in traditional philosophy and spiritual teachings. For example, the late classical Neo-platonic philosopher Plotinus in his Ennead II, 3. asks, “Are the Stars Causes?” He answers no and explains the principle of an overarching order:

 There would be no signifying if particular things did not happen according to some order. Let us suppose that the stars are like characters always being written on the heavens or written once for all and moving as they perform their task, a different one: and let us assume that their significance results from this, just as because of the one principle in a single living being, by studying one member we can learn something about a different one. For instance, we can come to conclusions about someone’s character and also about the dangers that beset him and the precautions to be taken by looking at his eyes or some other part of his body. Yes they are members and so are we; so we can learn about one from the other. All things are full of signs, and it is a wise man who can learn about one thing from another…Then what is this single linked order? If there is one, our auguries from birds and other living creatures, by which we predict particular events, are reasonable. All things must be joined to one another; not only must there be in each individual part what is called a single united breath of life, but before them all and still more, in the All. One principle must make the universe a single complex living creature.[2]

 Similarly, traditional Hermetic philosophy also looks to the One, which is not a being or thing, but that which underlies all things, simultaneously creating, being the pattern for creation and yet not separate from creation. All things exist potentially in unity in the One, then as perfect archetypes: ideas in the Divine Mind and in the Anima Mundi, the Soul of the World. Each of these archetypes manifests through the planets and stars and then as material things and beings. Thus the entire Cosmos is full of interpenetrating chains of spiritual sympathy and correspondence resulting from the common origins of all things, which despite appearing separately continue to be connected to each other and part of the One.

 In Eastern spirituality we have the Tao, “The Tao generates the One, the One generates the Two, the Two generate the Three, the Three generate the ten thousand things.”[3] But this still leaves the question of causality, how are all things integrated in the One, what is their connection?

 Let’s consider some examples to help us understand spiritual interconnections as the basic patternings and relationships that underlie the material world. One of my favorite is the African savannah. Before there is any life there at all, there is a set carrying capacity of the environment: there is a fixed amount of light, rainfall and thus a maximum amount of vegetation. Suppose with a million tons of vegetation there are niches for 100,000 tons of herbivores and 10,000 tons of predators. Even before any life at all appears, their niches are determined. We can see a similar reality operating with regard to parallel evolution. The Tasmanian devil, despite being a marsupial, looked and acted like its placental mammal counterpart the wolf because it filled the same ecological niche. These are examples of the patterning that underlies material reality, forming and conditioning it, expressing unity in an intricate web of interrelationships.

 This is a helpful way to approach the Platonic ideas, not as ghostly visible forms that exist in some other physical location, but as inherently existent relationships, as the underlying patterning of reality. An example of this sort of inherent relationship is fatherhood. We can see fathers and sons, but apparently we cannot see fatherhood. Yet it is inherent right from the first one-celled creatures that began to reproduce sexually rather than asexually. This fundamental relationship conditions all fathers and all sons. The equation of Platonic ideas with inherent relationships is exemplified in Sufi philosophy by the 99 Beautiful Names of Allah, each of which implies a relationship, such as the protector, the creator, the generous one. As the Sufi mystic and philosopher Ibn Arabi points out, two parties are necessary in a relationship. Allah as ar-Rabb, the lord, is not a lord without a servant. They are unified by their relationship.

 Another type of spiritual causality that also sees reality as unified is Buddhist codependent arising, which holds that you cannot ever truly isolate a single cause – all things arise together. Everything arises in dependence upon multiple causes and conditions. Nothing exists as a singular, independent entity. Simply consider the attributes of any given object, such as a pencil. It required a human inventor and manufacturer, a tree for wood, sun and rain to grow the tree, graphite for lead, eons of evolution for graphite, trees and humans. And its future will depend upon the forces of decay and absorbtion and eventual revival into new life and elements.

 A model that I am personally quite drawn to could be termed dream causality. If in a dream you are standing on a hill and a rock rolls down the hill and smashes a bottle, was it the rock that caused the bottle to break? No, the causality and connection is that there is one dreamer. There is no separate rock or bottle, and any person in the dream is just a dream character.

 Applying this to waking life gives us a radically new perspective. If our perceived reality is being dreamt by a unified consciousness, then what we take to be our body is just part of the dream. Even that which we take to be our essence – our personality, thoughts, soul – is also just part of the dream. No one part of the dream, including us, is separate or any more real than any other element of the dream. We must question even the existence of a dreamer, which leaves us with only the dream and our awareness of the dream, inextricably united. This is a helpful mindset to maintain when considering the nature of the cosmos and spiritual causality. Ultimately its unity, interconnection and interplay all arise from a single, unified consciousness.

 So what are the natural, logical implications that follow from a Cosmos that is spiritually interconnected? The first is that reality is patterned, not random. Hence the future will arise out of present and past circumstances. This means that prediction is possible, not just roughly through the principles of conventional reality (such as forecasts of weather, the market, cultural trends), but through all sorts of other means as well, such as psychic ability, omens, and specific techniques of divination like astrology.

 This is not to say that every means and every person claiming to be a diviner can make accurate predictions. But accurate prediction is indeed possible. Making predictions can be understood as a passive use of spiritual interconnection. We observe the underlying spiritual patterns and divine the future. Magic or spiritual practices such a prayer make a more active use of spiritual connections, interjecting supplication or appropriate ritual to influence the course of events.

 Another implication of spiritual unity is that meaning is inherent in all of creation and all events. This belies the common modern view that life means only what you make of it, compelling us to forge meaning from cold clay, always with the risk of failure. In truth, purpose and meaning are our birthright. Everyone and everything has a purpose and a part to play in reality, no matter how seemingly insignificant, and all events are meaningful.

 Another implication of spiritual interconnection is the operation of karma. If creation is not simply a motley assortment of individual objects and beings connected only by matter and energy, but rather a unified whole, then the effects of our actions will inevitably manifest. Every action, however minor or grand, ripples outward through both space and time. Actions have consequences. Good produces good, evil produces evil, and from an individual perspective, all that we do circles back to us. We are well advised to follow the Golden Rule and do unto others as we would have them do unto us.

 Delving further, beyond the view of autonomous individuals, we recognize and even feel that what we are doing to others we are in fact doing to ourselves, once we acknowledge the unity of all. Spiritual connections exist because there actually is no separation, no differentiation. All is One. This is enlightenment: to be consciously aware of the true nature of reality, to experience union with and non-differentiation from the One.

 This is the purpose and aim of right-hand path spirituality: the realization of unity with the divine and with all things. In Buddhism and some mystical traditions, this also implies an experience no self, the sense of merging into essential Spirit. The practical work and application of spiritual connection through magic and astrology can assist us in realizing the truth and nature of the spiritual, which is the first step in following a spiritual path toward awakened enlightenment.

 We must keep in mind that the worldviews we have considered are just models. Each is a limited perspective, useful in some but not all circumstances. There is not one “correct” view. Atheistic materialism is not wrong, whatever its shortcomings may be. Whatever the faults of a particular worldview, a more serious problem is being unaware that these are models and not reality per se, and that other models and worldviews are both possible and legitimate. Reality itself is certainly beyond human conceptualization. Our aim is to be aware of what model we follow at any given time and to best utilize its strengths.

 Finally, as intriguing as exploring worldviews and causality may be, remaining at the conceptual level is of limited use. The key is to use these concepts as a gateway and pointers toward the lived experience of the essential nature of reality. The preliminary practices of the Celestial Way are tailored to provide practical means to this end by first observing and then working with the spiritual through astrological magic and devotional practices involving astrological spirits and angels.

 Chapter 3: Celestial Spirits in Eastern and Western Spiritual Paths

 With an understanding of how worldview shapes our reality, let’s explore some traditional spiritual worldviews and practices in greater depth. This will guide us in finding the best perspective and spiritual path for ourselves. In contemporary society where so many different paths are available, we will likely want to combine elements from several. To do this carefully and with an awareness of the process is beneficial. But unconscious syncretism can be problematic. It may carry the assumption that our ego self is the source. What seems to be an obvious and natural choice of path actually arises from unconscious influences of worldview and current ideas and fads. What we believe to be our individually tailored path may simply be a slight variation on that made by the majority of our contemporaries, who share the same worldview and are influenced by the same popular models. So we must proceed with a clear understanding of how our choices might be influenced by unconscious assumptions and the ideas, views and desires prevalent in the current zeitgeist.

 There can be a sense of resistance or even hostility toward traditional spiritual paths. This may stem from a disdain for the past and tradition, but may also reflect a resistance to making the effort required to learn about these ways and engage in their practices. This in turn might stem from the unconscious atheistic-materialist contempt for spirituality that has so thoroughly infiltrated modern thinking. An example of how this process unfolded is the 19th century myth that prior to Columbus’s sailing to the Americas, everyone believed the earth to be flat. In truth, the earth’s spherical nature was known at least as far back as the 3rd century, B.C. Hellenistic astronomers had even calculated its circumference. Yet the myth persists to this day, giving generations a misplaced sense of pride and superiority for overcoming past “primitive” concepts and superstitions.

 It is ironic and of course limiting for a spiritual seeker to harbor unexamined attitudes grounded in atheistic materialism, with its view of spiritual practices and doctrines as foolish superstition. There is also hubris in believing that one can devise a complete spiritual practice from whole cloth. Such efforts simply result in a pastiche of traditional and modern views and activities that bears a marked resemblance to every other “unique” contemporary path created individually and unconsciously. Synthesis is inevitable, and even desirable and positive, but only if we proceed with awareness of our influences and clear discernment. In this regard, it is always helpful to consider the example of our illustrious predecessors.

 Let’s review how astrological magic was integrated into two traditional spiritual paths: the Harranian Sabians and Japanese Buddhism. These two examples have had a strong influence on the development of my personal practice, often guiding my own synthesis of spiritual elements. My decisions were not so much individual as strongly influenced by the interaction of traditional worldview and common assumptions of traditional astrological practice. Both the Harranian Sabians and Japanese Buddhism rest upon traditional worldview, and both integrate astrology and astrological magic into magical and spiritual practice. These serve as a useful examples of the synthesis of various practices and beliefs, guided by a spiritual worldview. You may also find them helpful as a template for the synthesis of your own spiritual beliefs and practices.

 The Sabians of Harran

 Harran, located in the south of the modern nation of Turkey, played a key role in the development of spirituality, philosophy, magic and astrology in the Middle East. Harran was founded as a trading outpost by the Mesopotamian city of Ur, circa 2000 B.C. It was at the crossroads of several important trade routes. Its importance as a merchant city is attested to by multiple Old Testament references. Biblically, Harran is also associated with Abraham, a prophet of Judaism, Christianity and Islam. “Then [Abraham] came out of the land of the Chaldaeans, and lived in Harran: and from there, when his father was dead, God sent him into this land, in which you now live.”[4] But in the ancient world, Harran was renowned as the city of the Moon god Sin. A great temple to Sin was found there, rebuilt multiple times by Mesopotamian rulers.

 From a spiritual standpoint, it is the late classical and medieval association of Harran with the Sabians that is most significant. The Sabians of Harran were renowned as pagans, the last remnants of the civilization of the Greeks and Romans. They were granted tolerance by the early Muslim conquerors of the region as a people of the book, with a prophet, Hermes Trismegistus. Harran appears to have been home to a complex synthesis of the ancient religion of Mesopotamia, the teachings of Zoroaster and the Persian magi, Syraic wisdom and magic, Neoplatonism, and in particular that fusion of the science and spirituality of the Greeks with the wisdom of the Egyptians, known as Hermeticism.

 It is typical for traditional religions to have astral elements, such as associating planets or other celestial factors with gods. But the Harranian Sabians were unusual in having a strongly astrologically based religion. This in turn stimulated developments in astrology and appears to have taken astrological magic to new heights. Picatrix, the most important grimoire of astrological magic for the European Middle Ages and Renaissance, at a minimum is heavily influenced by the Harranian Sabians, who may in fact be its ultimate source.

 While the city of Harran had been in existence for millennia, some scholars trace its Neoplatonic roots to pagan philosophers fleeing persecution brought on by the rise of Christianity. An example of this was the closure of the Athenian Academy by Christians in the 6th century. Harran was clearly a flourishing center of Greek philosophy and learning, including astrology. Hellenistic astrology seems to have been transmitted to the Sassanians of Iran through Harran. As a result of the 7th century conquest of Syria by the ever advancing armies of Islam, the inhabitants of Harran claimed the title of Sabians. The Quran mentions the Sabians as a mysterious people of the book. As such, they were permitted to practice their religion. The religion of the Harranian Sabians was explicitly astrological and Hermetic. Their prophet was Hermes Trismegistus. Although they venerated the planets and the stars, ultimately the Harranian Sabians asserted the unity of existence in the One. This view of the Harranians was summarized by the Arabic astrologer and historian Al-Kindi: “The world has a cause who has never ceased to be, who is one, not manifold, who cannot be described by means of attributes which apply to the things caused.”[5]

 The Harranians built temples of various shapes and sizes to a great variety of planets, stars and Hermetic and Neoplatonic principles. The temples of the supreme principles, the Demiurge, the World-Soul, Matter, Space and Time were round and:

 [The temple] of Saturn is hexagonal; of Jupiter, triangular; of Mars, long (rectangular); the Sun, square; that of Venus, a triangle in a quadrangle, and that of the Moon, octagonal. The Sabians have in them symbols and mysteries which they keep hidden.[6]

 Picatrix provides extensive planetary invocations attributed in the Arabic text to the Sabians. These invocations give us a detailed glimpse into their astral religion. Picatrix also provides a comprehensive listing of the various things, people and activities ruled by each planet. The magician or worshiper wishing to manifest a particular effect or event could thus ascertain which planet to invoke. Regarding the Moon, Picatrix says:

 The Moon is cold and moist. She signifies the beginning of works, great cogitations about things, good perception and motion, the best discussions in councils, utterances well spoken, daring in all things; fortunate concerning food that is necessary or desirable; good manners with people; gracious and quick in all actions, clean, moving quickly toward what is desired; having healthy and clear intentions toward people; a great appetite for eating, but a small one for sex and delights with women; turning away from evil so that one may be well spoken of by people; delighting in happy and beautiful things; thoroughly studying high sciences such as astrology, magic, and other secret sciences; faithful spouses, desiring to produce sons and nephews, and to make the society and home of their parents better; loved and honored by people, abhorring iniquity, just in all her works, and according to one of her qualities she signifies oblivion and necessity.[7]

 So, for example, if you wished to improve communication skills and get along better with people, the Moon would an appropriate planet to invoke:

 It is necessary to astrologically elect the time for when you will invoke and petition the planets. Picatrix advises placing the planet in the sign they rule or having the planet exalted or at least essentially dignified by triplicity, term or face. Picatrix instructs that planets are strongest when they are in angular or succedent houses, direct in motion and oriental (rising before the Sun). Picatrix advises that the planet, at the time of the invocation, should not be in detriment or making a negative aspect, nor in a cadent house. All of these are standard medieval astrological factors that strengthen or afflict planets. Picatrix emphasizes the importance of carefully electing the time of invocation:

 …you should see that the planet is in good condition and quality, and remote from infortunes, because when he is like this, he is like a man of good will and a lively heart and a great and ample mind, and if another person seeks something from him, he cannot find it in himself to deny the petitioner. When the same planet is retrograde in his course or cadent from the angles, he is like a man full of anger and ill will, who is most ready to deny a petition.[8]

 Picatrix then instructs the mage or worshiper to dress appropriately for the planet, with clothing typical of a person ruled by the planet and with appropriate colors and fabric. It then gives precise instructions for incense appropriate to the planet created out of materials pleasing to and ruled by the planet. Again, regarding the Moon:

 When you want to pray to the Moon and ask her for any of those things that pertain to her, dress as though you were a child, and have with you things that smell good, and hold a silver ring in your hand, and be quick in your movements and actions, and speak elegantly, well, and punctually. Carry in front of you a thurible of silver.[9]

 After carefully electing an astrologically appropriate time, then the mage or worshiper is instructed to face the Moon and invoke her thus:

 May God bless you, O Moon, you who are the blessed lady, fortunate, cold and moist, equitable and lovely. You are the chief and the key of all the other planets, swift in your motion, having light that shines, lady of happiness and joy, of good words, good reputation, and fortunate realms. You are a lover of the law and a contemplator of the things of this world, subtle in your contemplations. Joy, songs, and jests you take delight in and love; you are the lady of ambassadors and messengers and the concealer of secrets. Free and precious one, you are closer to us than the other planets, you are larger than all and most luminous; you are apt to good and evil, you join the planets together, you carry their light, and by your goodness you rectify all things whatsoever. All the things of this world are adorned by your beauty and accursed by your curse. You are the beginning of all things and you are the end thereof. Thus I call to you and I conjure you by Celan, who is the angel whom God set beside you to complete all your effects, that you will take pity on me, and hear my petition, and by the humility which you bear toward our Lord Most High and His kingdom, that you will hear me in the things concerning which I beseech and ask you. By all your names I invoke you: that is, in Arabic, Camar; in Latin, Luna; in Persian, Mehe; in Greek, Zamahyl; in Indian, Cerim; in Roman, Celez, that you hear my petition in this place.[10]

 All of the Harranian Sabian planetary invocations in Picatrix follow this same pattern of listing many different people, activities and things ruled by the planet and the appropriate attributes of the planet which are all spoken in praise. The planet is then invoked in the name of their angel and in the name of the Lord Most High, the Hermetic One, as well as the names of the planet in various languages. Note that, as Picatrix was written in the medieval Arabic world, the term “Roman” refers to the dialect of Greek spoken in Istanbul, ancient Constantinople, the capital of the Byzantine or East Roman Empire.

 Picatrix then explains how to make the incense of the Moon. This will be used for suffumigation, i.e., the application of smoke or fumes to an object. This is a key step in the creation of talismans. The creator suffumigates the talisman by moving it back and forth through the smoke of the incense. The incense prescribed for the Moon contains 28 ingredients which correspond to the 28 mansions of the Moon:

 Then prostrate yourself to the earth, facing the Moon, repeating the foregoing words. While doing this, keep suffumigating with the suffumigation of the hermits, which is composed of 28 components in this way: take one ounce each of mastic, cardamom, savine, storax, and long pepper; two ounces each of elecampane, myrrh, squill, dar sessahal, spikenard, costus, frankincense, and saffron; four ounces each of melon, melon seed, and henna root; three ounces each of orris root, nettle tree, Indian poley, and shelled cleaned pine nuts; two pounds laudanum, St. John’s wort, apple leaves, dried roses, and rice; two pounds of raisins; and five pounds of dates. Mix these with enough of the most subtle wine to bind them together, and make into pills the size of a fava bean.[11]

 After prostrating, burning incense and invoking the planet, the mage or worshiper then might sacrifice an appropriate animal. Animal sacrifice was widespread in the ancient world. We omit it, as it contravenes contemporary ethics and fortunately is not necessary for astrological magic or spiritual practice. These Picatrix planetary invocations give us a detailed glimpse into the ritual practices of the Harranian Sabians. Clearly religious in origin, they were adapted for magical purposes. But we can also reverse engineer them and restore the original spiritual focus and practice.

 As we can see through this exploration of the Sabians’ astrologically based religion, Hermeticism was an integral part of the worldview and spiritual practice of Harran. By the time of the Muslim conquest in the early Middle Ages, the Harrians were renowned as mages, alchemists, astrologers and astronomers. They were also admired as scientists and makers of scientific instruments. Thabit Ibn Qurra is perhaps the most renowned of the Harranian philosopher mages. Born in A.D. 836, he became a master of many arts and sciences, including mathematics, astronomy, astronomy and magic. He also played a key role in the transmission of Greek philosophy and science to Islam. The following is attributed to Thabit:

 We are the heirs and propagators of Paganism….Happy is he who, for the sake of Paganism, bears the burden (of persecution?) with firm hope. Who else have civilized the world, and built the cities, if not the nobles and kings of Paganism? Who else have set in order the harbours and the rivers? And who else have taught the hidden wisdom? To whom else has the Deity revealed itself, given oracles, and told about the future, if not to the famous men among the Pagans? The Pagans have made known all this. They have discovered the art of healing the soul; they have also made known the art of healing the body. They have filled the earth with settled forms of government, and with wisdom, which is the highest good. Without Paganism the world would be empty and miserable.[12]

 After a schism in Harran, Thabit journeyed to Baghdad where he obtained the patronage of the great Abbasid Caliph al-Mu’tadid and taught in the caliph’s famous Bayt al Hikam, the House of Wisdom. He is said to have translated or written over 150 books in Arabic as well as contributed important original work in philosophy, astronomy, astrology and mathematics. He died in Baghdad in A.D. 901.

 The tolerance of their Islamic overlords eventually came to an end for the Sabians. The city’s fortunes waned until its thousands of years of history came to an end in 1271 when Harran was forcibly depopulated by the Mongols. But Harranian culture had a significant and lasting influence on the stream of esoteric knowledge and practices that flowed through the advanced Islamic civilization of the Middle East and on to medieval and Renaissance Europe, and now to us in the 21st century. Harranian Sabian astrological spiritual practice provides a plethora of practical instruction, particularly through Picatrix. It also serves as an excellent example of the philosophical foundation needed for any astrological spiritual practice.

 Astrological Magic and Celestial Veneration in Japan

 Another useful integrative model for us is spiritual astrological practice in Japan, primarily the tantric Buddhism practices in Mikkyo, “esoteric Buddhism,” and the divinatory and magical practices of Onmyodo, “the Yin/Yang Way.” Both Mikkyo and Onmyodo passed to Japan from China, while the tantric schools of Buddhism, like Buddhism itself, originated in India. In common with other ancient societies, China had its own tradition of astral omens, observing celestial phenomena and making predictions based on them. Despite some controversy, astrology was part of the cultural matrix in which Buddhism arose in India. Almost from its incipience, Buddhist monks and lay people used astrology, particularly with regard to the creation of calendars and time keeping. The association of certain time units and cycles with gods and spirits, which is an almost universal traditional aspect of astrology, allowed astrology and astrological magic to be integrated into Buddhist practice. Moreover, as Buddhism was transmitted from India to China and then Japan, various deities and spirits, either local or imported, were integrated into it along the way as devas or, in the case of more wrathful deities, as dharma protectors.

 Tantric Buddhism, which is very focused on ritual and has considerable magical elements, was quite open to astrology. It soon adopted the twelve zodiac signs and seven planetary days from Hellenistic and Vedic astrologocical practice as well as the Vedic 27 nakshatras or mansions of the Moon. Like Buddhism, astrology and astrological magic passed from India to China along the Silk Road, the interlinked oasis cities of the melded Graeco-Buddhist-Iranian cultural sphere. Both astrology and Buddhism were integrated into Chinese culture and adapted to Chinese beliefs and traditions. Astrological timing was seen as a key component of tantric ritual and useful for magical and spiritual purposes. While astrological deities did not generally hold primacy in tantric ritual and worship, they were nonetheless considered significant and important in their own right.

 [image: Taizokai Mandala]

 Taizokai Mandala

 Astrological Spirits in the Taizokai Mandala

 One of the central spiritual and ritual images in the Japanese tantric Shingon school is that of the Matrix or Womb World Mandala, known in Japanese as the Taizokai Mandala. This is a complex diagram containing many buddhas, bodhisattvas and other spiritual beings arranged in a multiplicity of meaningful relationships. The Taizokai Mandala along with the Kongokai Mandala or Diamond World Mandala are the most important mandalas in Shingon tantric Buddhism. These two mandalas, together known as the Ryōkai Mandala or Two World Mandalas, figure prominently in Shingon temples and ritual. The Taizokai Mandala can be said to embody the ultimate principle, and the Kongokai Mandala, wisdom.

 But this is a simplification, as these mandalas together are a complete representation of the deepest nature of reality. Further, they themselves are a direct manifestation of that reality. In the Shingon school and Mikkyo or esoteric Buddhism as a whole, a symbol and the thing referred to are simultaneously different yet also identical. The visible form of the mandala is not the true mandala. Rather, it is a means to visualize and then attain the inner mandala which manifests in the consciousness of the tantric practitioner just as it manifests in outer reality. This ritual means can be employed for esoteric goals like health or protection, or for attaining enlightenment.

 The Taizokai Mandala, in the most popular Genzu version, contains 414 buddhas, bodhisattvas and other spiritual beings, arranged in twelve different courts or halls. In the center, known as the Eight Petal Hall, is Dainichi Nyorai, the Vairochana Buddha, described as the Cosmic Buddha, who is the central buddha in Shingon Buddhism. Dainichi Nyorai is surrounded by the buddhas of the four directions and by four bodhisattvas, Samantabhadra, Manjushri, Avalokitesvara, and Maitreya. Around the Eight Petal Court are the halls of other buddhas and bodhisattvas, and finally the entire mandala is surrounded by the outer ring of the Hall of the External Vajra. This hall is a mandala of all the beings who transmigrate through the six realms of Buddhism, including devas (gods), nagas (dragon-snakes), asuras and hungry ghosts as well as guardian deities and dharma protectors of the eight directions, both benefic and wrathful deities, who protect Buddhism. Their function in the Taizokai mandala is also protective as they shield the mandala and the tantric practitioner from disruptive influences and malefic spiritual forces. Included in the Hall of the External Vajra are the seven planets, plus the North and South Node, the twelve zodiac signs and 28 mansions of the Moon.

 The Taizokai Mandala was used in the jakujo “pacification of disaster” ritual. This ritual was astrologically timed and used to quell disaster, cure illness, exorcise demons and to protect from evil configurations of the stars and planets.[13] Thus we can see how astrological spirits were incorporated into tantric Buddhist theory and practice, both as a means toward spiritual enlightenment and for more mundane goals.

 [image: Tejaprabha Mandala]

 Tejaprabha Mandala

 Tejaprabha Buddha and Star Mandalas

 An especially intriguing use of astrology in Buddhism was the Tejaprabha Buddha, which appears to have originated in China. The Tejaprabha Buddha is depicted in mandalas as a buddha of light surrounded by the deities of the seven planets as well as the North and South Node of the Moon, often with the twelve signs of the zodiac and 28 Chinese mansions of the Moon. All are depicted as gods honoring Tejaprabha, who was seen as the lord of the planets, constellations and mansions. “As such he is the master of fate and destiny and the one to whom people pray for good fortune, success and long life.”[14]

 Tejaprabha Buddha was sometimes identified with the North Star, which was a key focus of Chinese and Japanese astrological spiritual practice. It was invoked in cases of natural disaster, to attain good fortune and especially as a means to deal with problematic astrological configurations for the country as a whole or individuals.[15] In Japan, Tejaprabha Buddha is known as Shijoko and is an important deity for the Tendai school of Japanese Buddhism. He is invoked through a complex ritual, the homa fire sacrifice, a special astrological mandala and the chanting of mantras.

 In addition to the mandala of Tejaprabha Buddha, a variety of other astrologically based mandalas shows the influence of astrology in Japanese Buddhism. For example, the Blazing Light mandala of the Tendai school has the Golden Wheel Shakyamuni Buddha as the central figure surrounded by the seven planets, the North and South Node, the twelve signs of the zodiac, stars of the Big Dipper and the 28 mansions of the Moon, as well as numerous other deities. The pictorial representations in such mandalas are only the tip of the iceberg in terms of the importance of astrology and astrological deities in Japanese Buddhist ritual, cosmology and spiritual practice.

 Myoken Pole Star magic

 Star mandalas were generally limited to Mikkyo, esoteric practices of the Japanese Buddhist schools of Shingon and Tendai. The most popular and widespread astrological practice was that of venerating Myoken, the bodhisattva of Polaris, the Pole Star, as well as the seven gods of the seven stars of the Big Dipper. Pilgrimages to places of worship of Myoken were a popular means of averting disaster and ensuring good fortune. Myoken was worshiped in Shinto shrines as well as Buddhist temples. The seven stars of the Big Dipper were a key part of Taoist magic and also of Japanese Onmyodo (Yin Yang studies). Onmyodo combined astrology, calendric studies and magical ritual, and was an important part of imperial Japanese government in the Heian period.

 Buddhist Star Veneration Ritual

 An example of Buddhist astrological ritual is provided by the Tonensho-ku saho shidai, “Ritual Procedures for Worship of Personal Stars,” a 13th century Shingon manuscript. It details the hoshi-ku, the personal star ritual, which is used for protection and good fortune. The celestial factors that were chosen as personal stars varied, but might include the seven planets, the North and South Node or the seven stars of the Big Dipper. Popular contemporary Japanese practice for choosing the personal star is based on Chinese feng shui and uses a variety of permutations of Mercury, Venus, Mars, Jupiter and Saturn. Rather than using an astrological chart for the birth of the person, a number of different means of calculation are used. Nonetheless, the basic pattern of treating the planets and other celestial factors as deities and invocating and venerating them is maintained.

 The personal star ritual begins with the practitioner entering the hall, bowing in front of the altar, then making a seated bow. The practitioner then purifies themselves, the holy water and the ritual space. Then the practitioner visualizes the Buddha and venerates the honzon, the enshrined main image of the hall. They next recite the Buddhist repentances and esoteric Buddhist precepts. The practitioner then venerates and invokes the assembly of the honzon, their personal star, the seven stars of the Big Dipper and other stars and constellations. They then recite the Bodhisattva vows and make offerings to the powers of sentient beings, of the dharma and one’s own merit.

 The practitioner then performs a variety of mudras, i.e., ritual gestures, and visualization of various Sanskrit letters, typical of Mikkyo tantric ritual. An elaborate visualization is described of a palace with an altar in which Sanskrit letters transform into an internal mandala of the seven planets and seven Big Dipper stars.

 The practitioner then does additional purification, and invites the honzon deity to descend, reciting mantras to construct the sacred space and expel demons. This is followed by more mantras and mudras. Then candles are lit and offerings made of candles, incense, seasonal flowers, tea, sweets and food. They then venerate the wisdom of the Tathagathas, all buddhas, the buddha Vairocana, the star of the year, personal star, sun and the stars, the Big Dipper and other constellations, and the buddhas and bodhisattvas of the Taizokai and Kongokai.

 Then the practitioner identifies with and invokes Myoken, the Boddhisattva of the Pole star, one thousand times. They next recite the mantras of the Big Dipper, the seven planets, the 28 mansions of the Moon, the bodhisattva Butsugen, the god Yama. the Great Vajra wheel and the deity Ichijikinrin.

 They then recite the Heart Sutra, the verses on the eight negations and the verses on dependent origination. This is followed by more mudras, a prayer for all sentient beings, offerings of holy water, silver coins, paper money and a banner, and offerings to all buddhas.

 The practitioner then does a Buddhist transference of merit and the Buddhist five repentances, then dissolves the sacred boundary, bows to all and then burns the offerings while reciting the verses and the Heart Sutra. To close the ceremony, they bow at the altar and exit the hall.[16]

 What is notable about this ritual is the mingling of the invocation of astrological and other deities with buddhas and bodhisattvas and of invocations for mundane goals with the Heart Sutra and other Buddhist practices directed more toward wisdom and enlightenment. From the tantric point of view, worldly and higher perspectives, approaches and goals interpenetrate. Thus the Heart Sutra may be useful for protection and good fortune and the planets for wisdom and enlightenment.

 I was personally intrigued to discover that this 13th-century ritual intermingling is similar to how I had added Buddhist elements into the Harranian Sabian planetary invocations, despite not having come across it before. Having the eclectic Eastern approach that does not see different spiritual traditions as exclusive or automatically antithetical, being initiated in traditional forms of Buddhism and being interested in astrological magic were all factors feeding into my “original” synthesis. I now see my blending of practices and beliefs to be similar to that of these past traditions. Buddhist devotees of the past, guided by their worldview, were inspired to fold religious/spiritual elements from various sources into their beliefs and practice. It was reassuring to have a sense that I was aligned with the essence of Buddhist ritual practice.

 I remain open and inspired to continue developing my synthesis of Buddhist ritual and practice with traditional astrological magic. Learning how this syncretism took place in various religious/spiritual traditions will hopefully inspire and assist you in developing your own authentic contemporary intermingling of disparate magical, astrological and spiritual doctrines and practices. Doing so with a deep understanding of the essence of spirituality and an awareness of your worldview perspectives will allow you choose your optimal personal path. It will also allow you to remain flexible and open to change when the need or inspiration arises. Spiritual truth remains our center, but our practice and beliefs will be in a subtle, but continual process of evaluation and refinement.

 Chapter 4: The Devotional Practice of Astrological Magic

 The keystone of my personal approach to astrological magic as a spiritual path is what I call a devotional style of practice. I want to make clear that this is simply my preference. It cannot be said that any particular approach or style is the best, only that it resonates with and seems right for a person at any given point along their journey.

 If we look at our traditional sources for astrological magic such as Picatrix, Cornelius Agrippa’s Three Books of Occult Philosophy or Thabit Ibn Qurra’s On Images, the style of practice is predominately what might be called “magical.” This means that it is focused on bringing about the specific effects that the mage desires. These aims are often material, such as wealth, love or protection, and may even at times be malefic. The focus is on the will of the mage, who uses magic to satisfy their own mostly mundane needs and desires or those of others. This approach predominates both in our traditional sources and in modern practice. It is of course natural and human to want our worldly needs and desires fulfilled, most of which revolve around career, relationships, health and security. But there are other uses of astrological magic as well.

 The devotional practice of astrological magic has a more different goal: that of unity with the divine. Consider the etymology of the word “devote.” Originating in the late 16th century, it is derived from the Latin word “devot-“, which means consecrated, from the verb “devovere”, from “de-” ‘formally’ plus “vovere” ‘to vow’. So the root meaning of devotion is to vow or be dedicated to a sacred purpose. Devotion also carries the dual implications of love, loyalty, honor or enthusiasm and the prayers, veneration and other spiritual practices that are a manifestation of those sentiments. In Hinduism, the path of devotion and love is termed bhakti yoga. Devotees of a chosen deity can become united with the divine through this path.

 As well as having different aims, the magical and the devotional approaches may differ in their conceptual models of magical reality. The contemporary “New Age” magical approach, which is heavily influenced by unconscious atheistic materialism, often conceives of magic as working through energetic causes. These might include scientifically accepted means such as magnetism, Sun spots or string theory, or looser concepts such as spiritual beams or rays analogous to the electro-magnetic spectrum. These conceptual models imply that the magician simply harnesses impersonal energy and uses it as desired.

 Alternatively, a modern mage might see spirits as a purely internal force, as facets of the mage’s personality and own magical acumen. By contrast, a more traditional magical view sees at least part of magic as being caused by external spiritual beings, which can be swayed, captured or bound to serve the mage’s command. These beings are often rebellious, sometimes malefic. But the mage employs them toward desired ends by strength of will and artistry. The mage might also strike a bargain with the spirits, a contract whereby the mage gives x and in return the spirit provides y.

 The devotional approach acknowledges the infinite variety of spiritual beings, ranging from evil to neutral to good. But the priest or devotee works only with the most benign spirits. My personal focus is on the celestial angels and archangels – exalted, purely benevolent spirits. These beings are not seen as simply projections of one’s own personality. They have a separate, external existence, although they can also manifest in our minds and spirits. In my view, the celestial angels and archangels are beings of vast power, far beyond my strength. They cannot be commanded by humans, anymore than a human command could change the orbit of a planet or position of a star.

 As they are not only incredibly powerful, but also wise and beneficent, I am honored to be able to contact the celestial angels and to be in their presence. My watchword is “respect.” In all my communications and dealings with the celestial angels, I comport myself so as to best convey respect and honor. A similar approach is the Catholic view of angels and saints, who are venerated, that is to say honored and loved by the faithful. Just as with Catholic saints and angels, the celestial angels all have different powers and areas of influence. Yet they all proceed from God or the One, however you might conceive of the unity of the Cosmos. It is from this One that they have received their different attributes, roles, responsibilities and powers.

 In my devotional practice, therefore, I never insistently command or make demands on the celestial angels. I don’t have such authority and this would be disrespectful. It is certainly possible to make specific requests, but increasingly my tendency has been toward making my requests more general. I might ask, “Please keep us happy, healthy and safe” as opposed to, “Please send me $3,045 for needed auto repairs.” The magical approach has a tendency to see the purpose of magic as altering the external world to conform to an individual’s desires. The devotional approach sees much of the power of the celestial angels as internally transformative. For example, rather than enlisting Venus’s aid to find us a romantic partner or restore a love lost, the devotee allows Venus to transform their heart, making them more open, generous and loving.

 We can see how various approaches and models interact with, complement or contravene one another. An unconscious atheistic materialist approach sees talismans like batteries, storing impersonal, albeit spiritual energy. This places the focus on the physical object. It means you must wear the talisman to fully receive its emanating power. It should be recharged periodically to maintain its effect. And when you are finished with it, either because it has served its purpose or seemingly failed to do so, you can dispose of it as you would any other object. The focus is on specific, concrete results, and the talisman as an end to such.

 By contrast, in the devotional approach, the focus is on establishing and maintaining a long-term positive relationship with the celestial angels. The power comes not from the physical talisman per se, but from the celestial spirits. The talisman functions as a door or portal to their sphere. It’s like opening a line of communication. Wearing the talisman may seem like its best use from the magical approach. But from the devotional perspective, reconsecrating it routinely is more important. Reconsecration involves a certain amount of time, attention and reverence, and serves to strengthen the devotee’s relationship with the celestial angels. The angels are exalted beings which we revere and honor, but they also welcome our personal connection and friendship if we exhibit openness and are willing to make the effort.

 Our preferred model determines our approach. Neither the magical or devotional approach is superior. Each has its uses and strengths, which may intuitively attract or seem most appropriate for an individual at any point along their path. But the traditional devotional model is the one that has drawn and continues to inspire me personally.

 It’s helpful to recognize, too, that these approaches are not entirely distinct. They overlap, interact and merge together at various points. The magical approach can be directed toward the specific goals of gaining insight, compassion or wisdom, for example. And in the devotional approach, we are still seeking effects, even if they aren’t material. The devotee may also be indirectly blessed with certain material benefits from their practice. I have been pleasantly surprised, for example, to have been able to support myself as a professional astrologer over the past twenty years, though this was never an identified goal. Much of this I attribute to my devotional astrological magic practice. This has taught me that charging directly toward desired goals, a celebrated approach in current culture, is not necessarily or always the most effective.

 Let’s consider some different applications and practices utilizing the devotional approach. For example, I use a devotional practice in how I create and use astrological talismans. Talismans are what I consider a high intensity method of working with the celestial angels. Traditional astrological talismans are created and consecrated by invoking their spirit or spirits during a precisely elected time range, typically lasting 20 minutes to an hour, when multiple auspicious astrological factors are in effect. This imbues the talisman with a corresponding power.

 For the creation of a planetary talisman, my recipe calls for a time range with the following factors: (1) the planet is strongly essentially dignified, by sign, exaltation, or multiple lesser dignities; (2) the planet is rising or culminating within approximately eight degrees on either side of the Ascendant or Midheaven; (3) the planet is in its planetary hour; and (4) both the planet and the Moon are unafflicted. The windows of time meeting these criteria typically appear for an hour or less, perhaps several times a year, or they may not recur for years. This depends on the planet and where it is in its astrological cycles.

 Talismans thus open a finely calibrated portal to the chosen planet, star or other celestial factor and provide a powerful way to communicate with the celestial angels. As such, they are well suited to devotional practice. We can initially create them following traditional source guidance, and then routinely reconsecrate them to maintain and deepen our personal relationship with the angels. It is also fine to invoke celestial spirits for whom you do not have a talisman. You can still cultivate a heartfelt relationship with them. But the talisman is an especially effective means to this end.

 There are some key differences between my approach to prescribing talismans for clients and what seems to have developed as the mainstream modern approach. The traditional approach seems to have been goal oriented. The client would come to the astrological mage and say, “I want wealth” or “I need spiritual protection” and the mage would inform them, “Jupiter is good for wealth” or “Antares is good for spiritual protection.” After considering what planet, stars or other astrological factors fit the client’s goals, they might check the client’s natal chart, if it was available.

 Modern astrology by contrast is almost entirely based upon natal astrology. Natal charts are consulted for almost any purpose. In medieval/Renaissance astrology, a wider variety of charts, including but not limited to natal charts were used, such as horary, electional, event or decumbiture (the time a patient takes to their sick bed) charts. It therefore seems natural to moderns to base their talisman choice on placements, aspects, etc. appearing in the natal chart. For example, if Saturn is in the 7th house in a client’s natal chart, which is the house of relationships, then the astrologer would consider a Saturn talisman to serve best as a love talisman for that person, despite the fact that Saturn is the natural ruler of solitude. Some people will even try to determine an overall “best” talisman based solely on their natal chart, irrespective of goals.

 This may serve one’s desires and needs. All methods have their strengths. But my preference is to begin with an identified goal rather than the natal chart orientation. I then look to the natural rulership of the planets which indicates their effects as talismans. A dignified Jupiter brings wealth and wisdom, a dignified Venus, love and pleasure, etc., regardless of their particular placement or state in one’s natal chart.

 I ask the client what it is they wish to attain or achieve and then look for the planets that support and further those goals. Once I have identified possible planets, I check to see which of these planets is compatible with their natal chart. While there are various approaches, my personal method comes from the devotional approach. When I look at someone’s natal chart, the essential dignity of the planet gives me a sense of their pre-existing relationship with the planetary spirit. This is much like family relationships. You may get along swimmingly with your uncle, find your sister maddening, and feel pleasantly neutral toward your cousin. For a talisman, I want to choose a planet that specifically furthers the client’s goals, but which is also compatible with the client’s natal chart.

 I use the following to check for natal compatibility:

 (1) Talismans will have a strong effect if the planet is dignified in its sign, exaltation or triplicity in your natal chart. For example, Jupiter in Pisces, his sign, in your natal chart indicates that a Jupiter talisman will serve you well, if wealth or wisdom is your goal.

 (2) The talisman of a planet which is afflicted by being in fall or detriment or without dignity and combust or without dignity and retrograde in your natal chart may not be the best choice. The same is true for Saturn if he is afflicted by being retrograde no matter what his dignity. I view these natal chart factors as yellow flags: proceed with caution. For example, if Saturn is in Aries, his fall, in your natal chart, you should be careful using a Saturn talisman. Some people do report positive results with talismans of planets afflicted in their natal chart; others have problems. It might be advisable to seek further consultation from a divination source such as the I Ching or tarot before using these talismans.

 (3) Talismans of planets positioned in your natal chart other than the specific dignities or afflictions listed above are fine for you. These dignities and afflictions are the only ones I consider with talismans, even though there are many other types of dignity and affliction in traditional astrology. For example, my view is that planets in particular houses or making particular aspects in your natal chart are not an issue if you wish to use their talismans.

 Ritual is an important part of devotional practice. In Chapter 5, I will describe in more detail my own ritual practice and how to develop your own. Ideally, you will settle into a practice grounded in tradition but which resonates personally. For ritual it is recommended, though not essential, to have an altar. We’ll explore how to create and use one.

 Some other useful practices in addition to creating or owning talismans are the Daily Planetary Practice and planetary charity, which I explain in Chapters 7 and 8. These practices are low intensity. While they can be directed toward any planet, their gentler effects makes them especially helpful in working with planets that are afflicted in your natal chart.

 All of these astrological magic practices can be carried out with a devotional approach. I have found this an ideal and fulfilling way to fold the practice of astrological magic into my own spiritual path.

 Chapter 5: Ritual & Creating an Altar

 The primary purpose of ritual is to communicate and connect with the spirits. We can then use this contact for various purposes, such as making specific requests, honoring the spirits, creating or “recharging” talismans. My main focus in ritual as a celestial priest is communing with the celestial spirits and maintaining a strong, positive relationship with them. The key steps in ritual are first, demarcating and creating a sacred space, separate from the usual mundane world, then calling the celestial spirit into this space, or alternatively, bringing ourselves into the sphere of the angel and establishing contact with them. We can then can carry out whatever specific activities or purposes we have chosen. To conclude a session, we close the sacred space and end the ritual. This basic framework underlies almost all ritual, whether done for magical or spiritual purposes.

 When I first started practicing astrological magic, before Picatrix was translated, I used hoodoo or rootwork style ritual because I wanted to work within an authentic tradition. Once Picatrix was translated, I transitioned over to the ritual set forth in Picatrix, particularly the planetary invocations of the Harranian Sabians found in Picatrix, Book III, Chapter 7. As these were specifically used for astrological magic and derived from the astral religion of the Harranian Sabians, they are perfect for a practice of traditional astrological magic. I have included in Appendix 1 my basic Daily Planetary Practice Invocation, which is a shorter version of the Picatrix Harranian Sabian planetary invocations. My Buddhist version is also included in Appendix 2.

 Either of these versions works well for almost all planetary rituals, including the initial consecration at the creation of talismans, talisman reconsecration, planetary invocations without making talismans, the Daily Planetary Practice and planetary charity. Alterations in the language of the ritual are made to accommodate the purpose. For example, for creating and consecrating talismans, I add, “Fill this talisman with your power, with your spirit and your pneuma, allow it to bring me [then state the purposes of the talisman, such as wealth and good fortune].

 The Daily Planetary Practice Invocations include the Arabic transliteration of planetary names from the Arabic Picatrix in brackets. These names would not, for the most part, have been in Arabic. Rather, the names for planets from local languages were simply transliterated into Arabic. I include both the Latin and Arabic transliterations. You can use whichever you prefer. The Latin names are powerful and were used by medieval and Renaissance astrological magicians like Marsilio Ficino, Cornelius Agrippa and William Lilly. Thus I do not automatically assume the Arabic is superior. It is not, in any case, the “original.” Nor would the “original,” even if it could be traced, necessarily be the best.

 Insistence upon the importance of identifying the original name, in my view, reflects unconscious atheistic materialism, here in the guise of academic study. This is a trap that scholarly practitioners often fall into. Many scholars of astrology and magic are personally skeptical or even dismissive of the validity of these ancient arts. They treat the traditional texts as fictional assuming that they were created out of whole cloth by single or multiple authors who were either deluded into thinking magic and astrology were authentic or deliberately created false material. They seek to identify the author or authors and then trace the diffusion of this fanciful material.

 A better approach for the sincere practitioner, who does not view the practice of magic as a mere curiosity of our overly credulous predecessors, is to regard our traditional sources as cookbooks, that is to say, recipes for taking action. We would find it odd for someone to assert that it is wrong to use the pancake recipe in the 1975 edition of the Joy of Cooking, and that only the recipe in the original 1931 edition will yield “true” pancakes. The older recipes are not necessarily the best. In fact, experience might have improved them over the years. We can make no assumptions based on the whether a recipe is earlier or later. We must make the pancakes ourselves and taste them to arrive at our personal verdict.

 So it is with the various versions of Picatrix and other magical texts. They are not works of fiction dreamed up by the deluded or charlatans with intent to deceive. Rather they reflect an evolving tradition of practice and provide insightful descriptions of spiritual reality. Thus all permutations of traditional texts are of value and useful.

 Another issue of some contention among moderns is the “proper” pronunciation of the names of celestial spirits. Some insist that correct pronunciation is of paramount importance in honoring and communicating with the spirits; they even caution that errors can disastrous. This has not been my experience. Proponents of this view, of course, believe that they have identified the only proper pronunciation, which coincidentally is the pronunciation they use. Alternatively, they may assert that the “original is best.”

 Even if this were so, the original phonetics of a name would be impossible to ascertain. In Picatrix, for example, even the names that are actually Arabic, as opposed to Arabic transliterations of local words, are problematic as we do not know how they would have been pronounced in regional medieval Arabic. For the transliterated names, it would be even more difficult to surmise how they would have been originally pronounced.

 Rather than worry about this or take refuge in a false certainty regarding a particular pronunciation, we should recognize that the transliterated versions of these names have been invoked successfully by many of our illustrious predecessors. We can also be at ease in the knowledge that we are dealing with exceptionally beneficent spirits. If even concerned at all about this issue, they would likely be indulgent and forgiving of any mistakes we might make.

 Although I provide the Daily Planetary Practice Invocations and use them myself, I do not consider these the universally “best” or only “correct” ritual. This is simply my preference among a wide variety of appropriate ritual. You could certainly use the full Harranian Sabian planetary invocations in Picatrix Book III, Ch. 7. These are much longer and can be found in John Greer’s and my Complete Picatrix. As this lengthier version provides several different invocations for most planets, you could also select just those you wish to use.

 Another excellent source for traditional planetary invocations are the Hymns of Orpheus, which I also used before the translation of the Picatrix. These are still available on my website renaissanceastrology.com. Finally, keep in mind that you are not limited to traditional sources for planetary invocations. For example, many people use the Golden Dawn planetary ritual, though I have no experience or expertise in its use. You can even write your own invocations. Almost all of the invocations of the fixed stars in my Fixed Star, Sign and Constellation Magic book were composed by me or other contemporary mages. The one notable exception is an invocation of the Pleiades fixed star cluster, which is from the ancient Greek Magical Papyri.

 The key is to ensure that the ritual is appropriate to the planet, fixed star, etc., and to the celestial spirit you are invoking. One of the unfortunate tendencies in New Age esotericism is the tendency to equate deities, gods and spirits from different traditions and schools with each other. An example of this would be the mistaken presumption that Thor, a Nordic deity, is the equivalent of Shango, a Yoruba and African diaspora deity, who in turn is the equivalent of the Roman deity Jupiter. Thus one could plausibly invoke Jupiter with a Thor ritual. This is disrespectful of the celestial spirits and akin to carelessly calling a person by another’s name.

 This is not to say that we must meticulously adhere to every detail in a traditional source. The key is to find the middle way between loosely adopting inappropriate ritual and obsessive adherence to tradition. My approach is to use the essential framework of the traditional source, while altering details, or adding or removing sections, to fit my situation and preference. But this approach does require that you be well grounded in spiritual worldview and traditional astrological and magical theory. Appropriate adaptations will flow more easily, too, as you gain experience in the actual practice of magic.

 My basic framework for astrological ritual is first to elect the proper time. For the initial creation of talismans, this process is quite rigorous and complex. It is not something that can be learned solely from a book or online exploration. It requires guidance and a course of study. If you are truly interested in learning how to make talismans, I recommend my full Astrological Magic Course, which you can find at renaissanceastrology.com.

 While some insist that astrological timing is unnecessary for talisman creation and others dispense with consecration, personally I consider these both to be critical factors. To establish the initial connection with the celestial angel or call the spirit into the talisman, my experience has been that the talisman should be created at a precisely elected time and also consecrated at that time. Others may differ, but I base my view on over 20 years of practice and study and it does correspond to our traditional sources.

 For example, Cornelius Agrippa, speaking of fixed star talismans, says to make the talisman, “…when any star ascends fortunately, with the fortunate aspect or conjunction of the Moon, we must take a stone, and herb that is under that star, and make a ring of that metal that is suitable to this star and fasten the stone, putting the herb, or root under it; not omitting the inscriptions of images, names and characters, also the proper suffumigations…”[17] So Agrippa makes clear that astrological talismans should be made at an astrologically auspicious time accompanied by consecration ritual.

 After its initial consecration, talismans can be reconsecrated. If someone else has made the talisman for you, it is advisable to perform an initial personal consecration to establish your personal connection with its spirit and periodic reconsecrations to maintain the relationship. Or if you have made the talisman yourself, reconsecrating it will serve to renew and develop your initial connection. My practice for either of these situations is to elect the time by using planetary hours for planetary talismans, having the Moon in the appropriate Mansion for Mansion talismans or having the fixed star rising or culminating for fixed star talismans. I feel that once the talisman has been created, subsequent consecrations can be done under more casual electional conditions, especially if you reconsecrate regularly. Others may differ and be more exacting about the astrological factors they require for reconsecration. There is no definitive correct practice. You should follow the practice that resonates best with you.

 Once I have determined an astrologically appropriate time for the ritual, I can then prepare for its performance. The essential components required for this are a ritual space, often an altar, at least one candle, and incense. I discuss creating an altar below. Some people are allergic or sensitive to incense. Too much certainly bothers me. If this is an issue for you, you can try using micro amounts. I typically use a 1.5 to 2 inch length of thin Japanese temple incense rather than a large amount of resin incense which tends to generate significant smoke and vapors.

 For incense you can use the incense appropriate to the planet, star or Mansion or you can use standard incense like frankincense or stick incense. I use Japanese temple stick incense for all ritual. While the spirits appreciate the attention paid in using their special incense, some exotic types may be difficult to obtain. It is better to use a pleasant standard incense than none at all. Just avoid using a blatantly inappropriate incense, such as a rose incense for Saturn or dark, fetid incense for Venus.

 For candles you can use colored candles appropriate to the planet or fixed star, along with the appropriate number. It is nice to make the extra effort in obtaining colored candles. But as I perform a great deal of ritual, it has become by practice to always use one white votive candle. Here are some appropriate candle colors for planets:

 Saturn = black

 Jupiter = purple, blue, green

 Mars = red

 Sun = yellow, orange

 Venus = green, pink

 Mercury = mixed colors

 Moon = silver, white

 Here are numbers appropriate to the planets from Cornelius Agrippa’s Three Books of Occult Philosophy, Bk II, Ch. 22,

 Saturn = 3

 Jupiter = 4

 Mars = 5

 Sun = 6

 Venus = 7

 Mercury = 8

 Moon = 9

 You can also perform a preliminary purification of the ritual space. One way to do this is to call upon the archangels of the four directions, Raphael, Gabriel, Michael and Uriel, asking them to establish and purify the sacred space. I have had inquiries with regard to the Golden Dawn Lesser Banishing Ritual of the Pentagram, but cannot recommend for or against it, since I have never practiced this ritual. But I do know that many people have successfully used Golden Dawn planetary ritual for astrological talismans.

 Once you have lit the candle(s) and incense, it is time to recite your selected invocation. If you are creating or reconsecrating a talisman, then you should suffumigate the talisman by moving it back and forth through the rising smoke of the incense while reciting the invocation. You can repeat the invocation for emphasis and greater effect. Three repetitions are fine, or you can recite the number of repetitions appropriate to the planet.

 To conclude your ritual, you can repeat the invocation of Raphael, Gabriel, Michael and Uriel, thanking them as they now return the space from the sacred back to the mundane. This marks the end of the ritual.

 Visualization

 Visualization can also be a powerful component of ritual. This is simply seeing forms or symbols in your mind’s eye. You can envision, for example, the image associated with the planet, fixed star, etc., that you are invoking. For Renaissance Astrology talismans I provide a color postcard-size image for each talisman, often rendered from the image description in Picatrix, Agrippa’s Three Books of Occult Philosophy or other traditional sources. There are many sigils, signs and symbols that can be used as well.

 You can take a moment to perform the visualization after suffumigating the talisman. Simply look at the image, soften your gaze, and meditate upon it. The image is the visual representation of the powers and effects of the talisman and the visual manifestation of the talisman’s celestial angel. After meditating upon the physical image, then try to see it in your mind’s eye, internally manifesting the image in your inner consciousness. Do this with focused attention, but without tension or expectations.

 There are a variety of other advanced techniques that you could explore as well, particularly in tantric and Tibetan Buddhism.

 Creating an Altar

 When we create or reconsecrate talismans, it is best to have an altar. This can be temporary or a permanent space dedicated to the celestial angel. The top of a bookshelf, cabinet or table can serve this purpose. I have three separate astrological altars: one for planets, one for fixed stars and one for Mansions of the Moon. It is fine to have a single altar, but I like to have enough room to create a little separate space for each planet, fixed star, etc. I place the corresponding Renaissance Astrology postcard image on the altar to set off the small separate space for each planet, fixed star, etc. While I am strict about astrological timing, I believe altars are very personal and should reflect your aesthetic and approach. It is also fine if due to considerations of space, roommates or family you cannot maintain a permanent altar space. But making the effort to do so if possible is appreciated by the spirits.

 A simple but beautiful altar can be constructed by placing the image of the planet, fixed star, etc. on a table or shelf, placing a candle or candles in front of the image and then an incense burner in front of the candle. An altar cloth adds a nice touch, too. This can be temporary or a permanent installation. Altars can be simple or elaborate, as your personal situation and preferences dictate. You can use colors appropriate to the planet, fixed star, etc., as noted above, for the candles, altar cloth and other accouterments. You can also add minerals, stones or gemstones, herbs or plants, or anything else ruled by the planet, fixed star, etc.

 Celestial Mandalas

 There are a multitude of ways in which altars can be created and arranged. One practice that I adopted early on was to arrange the images and other parts of the altar as celestial mandalas, with the arrangement reflecting and manifesting underlying celestial and spiritual realities. This echoes Japanese esoteric Buddhist celestial mandalas and their use in ritual practice, though I was not familiar with this at the time. Creating altars as celestial mandalas seemed to manifest spontaneously through me.

 [image: Planetary Altar Images]

 Planetary Altar Images

 My planetary altar has seven planetary images arranged in a linear order that reflect the days of the week. I have a single candle that I set before the planetary ruler of the day prior to performing my Daily Planetary Practice. I thus place the candle and incense burner in front of the Moon image on Monday, the Mars image on Tuesday, the Mercury image on Wednesday and so on. To create or consecrate planetary talismans, I put the candle and incense before the appropriate planetary image at the astrologically elected time.

 [image: Mansions of the Moon]

 Mansions of the Moon

 Similarly, my Mansions of the Moon altar is arranged with images of the 28 Mansions of the Moon in numerical order, in a diamond shape, with seven Mansions on each diagonal face. Finally, my fixed star altar has the 15 Behenian fixed stars and Fomalhaut in a triangular shape in zodiacal longitude order, starting with Algol. The four Royal Watcher stars are each associated with an archangel: Aldebaran with Michael, Fomalhaut with Gabriel, Regulus with Raphael and Antares with Uriel. These star images each have their corresponding archangel image beside them. By creating the altar space as a celestial mandala, the altar becomes a material instantiation of these spiritual realities. For me this creates a powerful focus for ritual and consecration, and support for meditation and insight.

 Whether your alter is simple or elaborate, temporary or permanent, attend to it with reverence. Keep it clean and tidy, and perform your rituals mindfully. You will feel your relationship with the celestial spirits grow with your practice. Your alter design and arrangements will likely also evolve along with this, reflecting your spiritual needs and experience along the various stages of your path.

 Chapter 6: Astrology, the Guardian Angel, Personal Daimon and Almuten Figuris

 An intriguing practice in medieval/Renaissance astrology was to delineate a client’s spiritual life and the spiritual beings who were to be a part of it from their natal chart. This chapter discusses the astrological and practical applications in exploring this area with regard to several distinct but interrelated concepts: the guardian angel, the personal daimon (also known as the genius or tutelary spirit), astrological time lords and the almuten figuris (chart ruler).

 What is the Holy Guardian Angel or Personal Daimon?

 The word angel comes from the Greek angelos “messenger.” In Christian theology, angels are spirits who are messengers, ministers and servants of God. In the fully developed medieval European system, there was a complex layered hierarchy of angelic beings. Angels were closest to the mundane world, Archangels somewhat higher and more powerful, followed by progressively exalted levels of beings, and the highest were the seraphim and cherubim, the most powerful and closest to God. The angels had various functions and carried out many duties.

 For example, each country had angel to protect it: “…many nations, each entrusted by divine providence to the guardianship of angels.”[18] Similarly in Catholic doctrine, each person has an angel who guides and protects them, their guardian angel. “From its beginning until death, human life is surrounded by their watchful care and intercession. ‘Beside each believer stands an angel as protector and shepherd leading him to life.’”[19]

 This doctrine has deep Biblical roots. Psalm 90:11 says, “For he hath given his angels charge over thee; to keep thee in all thy ways.” While St. Jerome says, “[H]ow great the dignity of the soul, since each one has from his birth an angel commissioned to guard it.”[20] While the popular view of guardian angels seems to be limited to making sure you buckle up before that otherwise fatal car accident or keeping you off the flight that crashes, the guardian angel actually has a much broader ambit of care and influence. They provide a link to both higher spiritual powers and to the ultimate divine. They protect and guide the soul as well as the body.

 In Neoplatonic thought each person has their peculiar daimon or tutelary spirit. The Greek term daimon (also spelled daemon) refers to spirits intermediate between the gods and humans. Though it is the source of the word demon, it includes a wide range of spirits that can be positive, neutral, negative, involved with or indifferent to humans. The daimons have specific functions to perform. Iamblichos, the late classic Neoplatonic philosopher and theurgist (mage), distinguishes between daimons that assist the theurgist in uniting with the divine, those that exercise judgment, rewarding the good and punishing the evil, and daimons who regulate a myriad of natural functions, such as breath and heartbeats.[21]

 There are an infinite number of daimons. Each planet, fixed star, etc. has many daimons who acted as messengers and manifested the powers of the higher spirits and angels ruling over the celestial factors. The key attribute of daimons is that they, like the angels, are intermediaries. This is expressed in the apocryphal saying, ” Every blade of grass has its angel that bends over it and whispers “Grow, grow.” (This appears to be a modern adaptation of a midrashic commentary, “There is not a single plant or blade of grass that does not have a mazel that strikes it and says – ‘grow.’” Bereishit Rabba (10:6). Mazel actually refers to a constellation, generally the twelve zodiacal signs, which are themselves spiritual beings).

 Accordingly, every living thing, and indeed in my view, every existent thing, has a guardian angel or daimon. If we conceive of the guardian angel as simply a protector and consider humans to be unique and separate from other living or material entities, then it may seem odd for a tree or a rock to have its own angel or daimon. But if the guardian angel is a spiritual instantiation of the higher principles that form us and all of creation, then it would only be natural and inevitable that every stone, flower or snowflake has its guardian angel or daimon. For humans, the personal daimon intermediates between ourselves and higher spirits and spiritual principles. It serves as guide and protector, but also as the spiritual embodiment of the higher principles that make us who we are.

 There is a long spiritual tradition of seeking to contact, venerate and be in communication with the guardian angel or personal daimon. Medieval/Renaissance astrology provided various ways to identify the planetary ruler of the guardian angel or personal daimon. The Renaissance mage Cornelius Agrippa summarizes many traditional sources on this:

 “Now the ancient Phylosophers teach us to know the nature of the Genius of every man, by Stars, their influx, and aspects, which are potent in the Nativity of any one; but with instructions so divers, and differing amongst themselves, that it is much difficult to understand the mysteries of the heavens by their directions.

 For Porphyrie seeks the Genius of the Star, which is the Lady of the Nativity: but Maternus either from thence, or from the Planets, which had then most dignities, or from that into whose house the Moon was to enter after that, which at the birth of the man it doth retain. But the Caldeans enquire after the Genius, either from the Sun above, or from the Moon. But others, and many Hebrews think it is to be enquired after from some corner of the heaven, or from all of them. Others seek a good Genius from the eleventh house, which therefore they call a good Demon; but an evil Genius from the sixth, which therefore they call an evil Demon.”[22]

 These astrological methods summarized by Agrippa are all ways to identify a specific planet as the ruling spirit of the native, the person whose natal chart is being examined. Essentially, these are all methods of determining the astrological chart ruler. Some consider the chart ruler to be the planet with the most essential dignities or the planet that rules the sign the Moon enters most immediately after the person’s birth. Alternatively, the planet that rules the Ascendant can also be the chart ruler.

 However, Iamblichus disagrees that any sole astrological factor can determine the personal daimon:

 “If I am to reveal to you the truth about the personal daemon, it is not from one part only of the heavenly regions nor from any one element of the visible realm that this entity is imparted to us, but from the whole cosmos and from the whole variety of life within it and from every sort of body, through all of which the soul descends into generation, there is apportioned to us an individual lot, assigned to each of the parts within us according to an individual authorizing principle. This daemon, then, stands as a model for us even before the souls descend into generation. When a soul has selected a daemon as its guide, then straightway it stands over it as the fulfiller of the various levels of life of the soul, and as the soul descends into the body it binds it to the body, and it supervises the composite living being arising from it, and personally regulates the particulars of the life of the soul; and all our reasonings we pursue thanks to the first principles which it communicates to us, and we perform such actions as it puts into our minds; and it continues to direct men’s lives up to the point at which, through sacred theurgy, we establish a god as the overseer and leader of our soul; for then it either withdraws in deference to the superior principle, or surrenders its administrative role, or subordinates itself so as to contribute to the god’s direction of the soul, or in some other way comes to serve it as an attendant.”[23]

 The most complex method for determining the chart ruler is that known as the almuten figuris. This is Latin for chart ruler from the Arabic al-muten, or ruler. Here is the method provided by the medieval astrologer Ibn Ezra, as explained by Robert Zoller.

 1. Find the essential dignity score of each of the seven planets in the degree of the Sun, the Moon, the Ascendant, the Part of Fortune, the previous syzygy (i.e. new or full Moon closest to the nativity).

 2. Then add the essential dignity values for each planet: sign =5, exaltation=4, triplicity ruler (use all three Dorothean triplicity rulers) =3, term=2, face=1. Subtract 5 for detriment and 4 for fall.

 3. Then add 7 points for the planetary day ruler, and 6 points for the planetary hour ruler. 4. Then add the following accidental dignity points to each planet’s score, depending on which house they are in.

 1st house =12

 2nd house = 6

 3rd house = 3

 4th house = 9

 5th house = 7

 6th house =1

 7th house =10

 8th house = 4

 9th house = 5

 10th house =11

 11th house = 8

 12th house = 2

 The planet with the highest total score is deemed the almuten figuris. This planet has strengths across a broad range of important areas of the chart. Once determined, the almuten figuris can reveal much about the native (the person whose natal chart is being read). Ibn Ezra, for example, uses it to predict their appearance and manner. Zoller, citing Picatrix, looks to the almuten figuris to show the basic drives of the native.

 “If the Almuten figuris is the Sun, the native will want to lead, express his creative power and be recognized. If the Moon, s/he will want to care for, be cared for, eat and make love, dream, etc. If it is Mercury, s/he will be diligent in the sciences, business and communications. If it is Venus, s/he will be a lover of beauty, of music, of men and women etc. If it is Mars, s/he will fight in order to dominate. If it is Jupiter, s/he will philosophize and teach. If it is Saturn, he will retire from society, investigate hidden things and suffer adversity.”[24]

 There are also a variety of uses of the almuten figuris in astrological magic. Picatrix notes that if you invoke a planet, “[Y]our petition will be quickly fulfilled if the planet to which you make your petition is the lord of your nativity; without this, it will be harder for your petition to proceed to its proper conclusion.” Picatrix, Bk IV, ch. 4. Further:

 “If you wish someone to be obedient to your desire and not disobey your precepts, make the image out of a stone that is of a nature appropriate to the planet that has great power in the radix of his nativity and in his ascendant. Make that image in the hour of the same planet, and the planet that is dominant in the nativity should not be opposing, or in the same sign as, or in any aspect to, any planet of a nature contrary to it.”[25]

 With regard to the relationship between the almuten figuris and the guardian angel/personal daimon, Zoller notes that Iamblichos rejected the identification of the personal daimon with just the chart ruler or one astrological factor. Rather, the personal daimon should be ascertained through the nature of the entire cosmos at the time of the native’s birth. Zoller sees this as an affirmation of the identity of the almuten figuris as determined through Ibn Ezra’s method, which uses many chart points. Zoller, “Angels” p. 16. “The Almuten of the chart of the astrological method for determining what the peculiar Daimon is…”[26]

 We seemingly have a paradox here. There appears to be support in traditional sources for the idea that the guardian angel/personal daimon is unique to each individual. Yet Zoller identifies it with a specific planet, depending on one’s natal chart. But these views can be reconciled if we consider that the angel/daimon, while unique to an individual, may also be part of the retinue or under the rulership or influence of one or even multiple planets. This would mirror precisely how we ourselves are all unique individuals, but may share a planetary rulership with others.

 Iamblichos’ view fits nicely with Agrippa’s method of deriving the spirit name from multiple chart points, which we will discuss below. Another interesting point from Iamlichos is that the soul chooses the personal daimon before embodiment. The daimon is then a guide and model for us throughout our lives. The daimon also serves as a conduit for communication with higher spiritual realities. Finally, it is possible to spiritually advance, specifically through theurgy, to the point that the personal daimon is replaced by a god or higher spiritual entity.

 Iamblichos also notes that “[I]n the theurgic hierarchy, that secondary entities are summoned through the intermediacy of their superiors, and in the case daemons, then, the single common leader of the cosmocraters (planetary gods) in the realm of generation sends down to the individual recipients their personal daimon.”[27] This explains how the guardian angel/personal daimon fits into the traditional spiritual hierarchy.

 Thus while the guardian angel is unique, it is also under the influence of superior spirits. The full spectrum of spiritual relationships is complex, but traditional astrology can help us understand the nature of our personal guardian angel/personal daimon. It indicates our planetary ruler, which can be viewed as our angel’s astrological family. This in turn reveals aspects of its nature, and can facilitate and deepen our communication and relationship with this uniquely personal spirit.

 Determining the Guardian Angel or Personal Daimon Name from a Birth Chart

 Once you have a sense of the planet that has rulership over both you and your guardian angel or personal daimon, it would be helpful to know the name of this spirit – especially if you might wish to contact them. To determine the name of the guardian angel or personal daimon, I use the method provided by Cornelius Agrippa his Three Books of Occult Philosophy, Bk III, Ch 26. This method actually has even broader application, as Agrippa entitles this chapter, “Of finding out of the names of spirits, and Genius’s from the disposition of Celestiall bodies.”

 Agrippa explains how to take a chart and assign letters to each of the 360 degrees of the zodiac. You are then to take the letters at specific degrees and assemble these letters into a name. This can be done for any chart. Agrippa gives the example of a talisman or a magic ring. If you have the chart of when the talisman was made, you can derive the name of the ruling spirit. The same would apply for the chart of any person. There is a ruling spirit not just of every person, but of any conceivable thing. After all, there was a point in time when any given creature or thing came into being. The spirit ruling this astrological configuration will rule that being.

 As mentioned, to determine the name of the spirit, I use what Agrippa calls the Arabian method. You can review all of the methods given by Agrippa in TBOP, Bk III, Ch 26. Of the Arabian method, Agrippa says:

 “There are also the Arabians, and many others, and some Hebrews, who finde out the name of a Genius by the places of the five Hylegians, and making projection alwayes from the beginning of Aries, and the letters being found out according to the order of Hylegians with the astrologers, being reduced into a known order, and being joyned together, make the name of a good Genius:”[28]

 The guardian angel/personal daimon calculation uses some of the methodology of the calculation of the Hyleg, the “giver of life.” This is an important Hellenistic and medieval/Renaissance astrology technique for calculating the length of life. Basically the Hyleg is a type of almuten calculated by finding the strongest planet over a series of chart points, which are known as the Hylegical places. Ptolemy, the famous Hellenistic astrologer, says the five hylegical places are the degree of the Sun, the Moon, the Ascendant, the Part of Fortune and the pre-natal syzygy, i.e., the full or new Moon most immediately previous to birth.[29]

 So by the Arabian method, we start at 0 Aries and assign the first letter of the alphabet here, then the second letter of the alphabet to 1 Aries, the third letter to 2 Aries and so on throughout the entire 360 degrees of the zodiac. We thus assign each degree a letter in alphabetical order until we complete the zodiac. While the Hebrew alphabet is commonly used, we can use any language. I use and prefer English because I feel comfortable adding in vowels and pronouncing the final names. I don’t personally use or provide Hebrew names because I am not conversant in Hebrew and wouldn’t know how to add vowels or pronounce the names.

 Let’s take an example. To begin, as for all natal charts, you need the accurate time, date and place of birth. I will be using the birth chart of King Henry VIII as provided in John Gadbury’s Collection of Nativities, p. 8. Gadbury records Henry as being born at 10:40 am on June 28, 1491 (Old Style) at Greenwich, England. This gives him an Ascendant of 27 Virgo. Using modern astrological software, 27 Virgo gives a time of 10:43 am. Close enough! For convenience sake, I am going to use the modern software for the calculations which are close but not precisely the same as given in Gadbury.

 [image: Henry VIII Chart]

 Henry VIII Chart

 In Henry VIII’s chart, the Sun is at 14 Cancer; the Moon, 11 Aries; the Ascendant, 27 Virgo; Part of Fortune, 24 Gemini. The full Moon most immediately previous to birth and was at 8 Capricorn. These degrees correspond to the following English letters:

 Sun = 14 Cancer = A

 Moon = 11 Aries = L

 Ascendant = 27 Virgo = V

 Part of Fortune = 24 Gemini = G

 Pre-natal Syzygy = Full Moon = 8 Capricorn = S

 So Henry VIII’s guardian angel/personal daimon name in English is ALVGS or Alvagas. A similar process could be followed for any alphabet. You can follow these instructions yourself or get a Renaissance Astrology Natal Reading. The Full Natal Reading, the Mage’s Reading and Spiritual Path Reading all include the guardian angel/astrological time lord name as derived from the birth chart as well as the almuten figuris determined using Ibn Ezra’s method.

 This astrologically derived name could most precisely be termed the name of the time lord, the spirit presiding over this particular time, date and location. The guardian angel/time lord name derived from your birth chart will be unique to you unless someone else was born within about three minutes of your time of birth and within 50 miles of your birth location.

 As Agrippa notes, the time lord name could also be identified for the spirit of a talisman, or any other thing, provided we have the chart of its creation or inception. The guardian angel name is just a specific application of this general methodology.

 When I provide the guardian angel/personal daimon name to clients as part of their natal readings, some will respond, “I’ve googled this name and I haven’t found anything. Where can I look up information on my guardian angel?” Naturally we would like to learn more about our angel. But since the name of your spirit is uniquely based on your birth chart, as it is for every person, this means that there are over seven billion guardian angels, each with their own name. So there won’t be any additional information on your personal guardian angel name online or anywhere else. The way to learn more about your angel is to explore the nature of your chart’s planetary ruler, and cultivate a relationship with your angel through contemplation, meditation, ritual, prayer, etc.

 Many people have been introduced to this area through the method of contacting the Holy Guardian Angel found in the medieval grimoire, the Book of Abramelin. As I do not have personal experience with the Abramelin Operation, I had long been reluctant to claim with certainty that the natal time lord name is the Holy Guardian Angel name. But recently I received the following from client for whom I’d done a Mage’s Reading:

 “One thing I think you might find interesting: I had already contacted my guardian angel (HGA, etc.) in the course of my magical path. When that entity finally gave me its name it was a word very close to the one you found in my chart…differing only in minor pronunciation differences. My HGA has other names as well, but that was the first one I learned. I have to say that even at first glance I am quite impressed with your reading.”

 I found this fascinating and a strong indication that the natal chart time lord name does correspond to at least some of the guardian angel names. Note that the guardian angel can have a variety of different names, or there may be a variety of different spirits that act as guardians. Similarly, we may need broaden our view of what the guardian angel or angels are and what they do. The contemporary traditional natal astrologer, the late Robert Zoller, summarizes his views of the guardian angel:

 “What then is the guardian angel? It is the seed idea or understanding that is the cause of your existence as a separate embodied human being. This seed idea regulates your life constantly by trying to keep you on course in the endeavor to realize the essential worth or good which is the hidden driving force behind the external manifestation of your life history.”[30]

 The guardian angel is clearly more than just the New Age idea of a helpful sprite that makes sure your seat belt is on before an accident. The guardian angel is a higher expression of our self, a truer expression of the myriad influences we see in our natal chart. The angel is also a connection to higher spiritual forces and to the divine. This connection is intricate and multifaceted. Not only is it potentially possible for us to “move up” to a more spiritually advanced guardian spirit, but we are under the jurisdiction, so to speak, of many spirits. This means that the guardian angel plays an important, but not solitary role as spiritual guide and intermediary.

 Contacting the Guardian Angel or Personal Daimon

 Given their importance, considerable emphasis has been placed on contact with the guardian angel or personal daimon. As noted, the most well known method of contacting the guardian angel is the Abramelin Operation, contained in the early modern grimoire, “The Book of Abramelin.” The Abramelin Operation is a very involved process, taking 6 to 18 months. It requires repeated exorcisms and binding similar to Goetic or Solomonic grimoiric magic.

 The renown of the Abramelin Operation can obscure the fact that this is not the only method of contacting the guardian angel or personal daimon. There are in fact myriad methods available for contacting and interacting with the guardian angel/personal daimon. One of the simplest is the Catholic prayer to our guardian angel:

 Angele Dei,

 qui custos es mei,

 me tibi commissum pietate superna,

 hodie

 Amen.

 (Loosely translated)

 Angel of God, My guardian Dear

 To whom God’s love commits me here

 Ever this day (or night, if said at bedtime)

 Be at my Side

 To light and guard

 To rule and guide

 Amen

 The 4th-century Neoplatonic philosopher Iamblichus says,

 “…the invocation of daemons is made in the name of the single god who is their ruler, who from the beginning has apportioned a personal daimon to each individual and who in the theurgic rite reveals…their personal daimon to each…in the case of daimons, the single common leader of the cosmocraters [planetary gods] in the realm of generation sends down to the individual recipients their personal daimon. However, when the personal daemon comes to be with each person, then he reveals the mode of worship proper to him and his name and imparts the particular manner in which he should be summoned.”[31]

 So Iamblichos’ method is to theurgically invoke the ruler of the planetary gods who is the source of the personal daimon/guardian angel. Then the personal daimon, once contacted, provides details of how to invoke and interact with it. The contemporary theurgist Patrick Dunn cites this passage from Iamblichos and provides detailed instructions for invocation of the guardian angel/personal daimon, which he calls cultivation of the genius. This can be found as exercise 6.1 in chapter 6 of his “Practical Art of Divine Magic.” Dunn’s suggested process involves purification, invocation, visualization, offering of incense and contemplation.

 Guardian Angel Meditation

 The contemporary medieval astrologer Robert Zoller provided a method to come to knowledge of the guardian angel using meditation. He considered this method to be a proxy for theurgic invocation. Zoller instructs:

 ….this meditation may require persistent and regular practice of 15 to 30 minutes a day for a given length of time. Exactly how long will vary from person to person.

 Procedure

 Sit in a comfortable position and relax. Allow your breathing to be regular: neither too fast nor too slow; neither too deep nor too shallow.

 When the body and the mind become still, turn your attention inward to the Witness, which is identified as that within you which is watching what is happening. This may happen almost immediately or it may take time.

 The mind often “chatters” and gives a running commentary or criticism of whatever is taking place. This must be allowed to subside before real success in this meditation can happen. Do not try to suppress the noise in the head, just let it go and keep returning your attention to the Witness.

 Once your attention rests in the Witness, a sense of well being and certainty will arise. After communing with the Witness for a time, call to mind your own face. See it as clearly as you can and ask, “Who are you?” At first, nothing is likely to happen, but after a while, the mind will begin presenting images, emotions, memories and strings of associations to the Witness.

 The Witness will be able to regard all this with a benign indifference, self sufficient in itself but aware of the stream of answers to the question asked. Allow yourself to ponder these images, etc. and to remain aloof as if you were reviewing a friend’s life. Upon ceasing the meditation, write down what you remember. Repeat this meditation as often as you like, but it is advisable not to do it more than once a day.[32]

 So we see that while the Abramelin Operation may be the best known method, there are many ways to contact the guardian angel/personal daimon. In truth, we are in constant contact with this spirit. The various methods are simply means to make ourselves conscious of that contact and constant connection. While establishing conscious contact may give rise to dramatic experiences or visions for some, we should not seek, expect this or believe that we have failed for lack of it. Generally, their manifestation and guidance is subtle. As Zoller explains:

 Guardian angels impart to us their good influences by telepathically acting upon our imaginations and informing our intellect (understanding). That is, they can induce images in our imaginations suggesting a given action or an undesirable consequence of an action we are contemplating and they can insinuate into our understanding, reasons to do or not do something. In this way, they can indirectly influence our will per modum suadentis, i.e. by way of persuasion.[33]

 Picatrix and Perfect Nature

 Another spirit that seems closely connected to the guardian angel/personal daimon is Perfect Nature, which is discussed in Picatrix Bk III, Ch 6 and in further detail in Chapter 9. Picatrix cites Socrates, who says, “‘What is the key by which science and philosophy are opened?’ He answered, ‘Perfect Nature.’ They then asked of him, ‘What is Perfect Nature?’ He answered, ‘Perfect Nature is the spirit of the philosopher or sage linked to the planet that governs him.’”[34] Similar to the Abramelin Operation and the various theurgic operations mentioned above for contacting the guardian angel/personal daimon, the Picatrix Bk III, Ch 6 Perfect Nature passage explains how to invoke the Perfect Nature of the mage and how to time it astrologically.

 In one sense, Perfect Nature seems to be a separate spirit. The mage invokes Perfect Nature who is said to then appear to the mage. But Picatrix also says, “Perfect Nature is the spirit of the philosopher or sage linked to the planet that governs him.”[35] So it seems Perfect Nature is not separate from the mage, yet still supra-personal – more than simply the ego self or the mundane conception of who we are. And consciously knowing and manifesting the Perfect Nature is the key to true mastery for the sage. Picatrix says, “This is that which opens the closed places of knowledge, and by which is understood that which cannot otherwise be understood at all, and from which workings proceed naturally both in sleep and in waking.”[36]

 Zoller specifically connects these spirits: “Natura Completa [Latin for Perfect Nature] is the term the Picatrix uses for the Higher Self, known in some circles as the Holy Guardian Angel.”[37]

 So the Perfect Nature is the higher self, but the higher self created through a very special means: the union of the small self, the ego self, with the mage’s planetary ruling spirit, which Robert Zoller identifies as the almuten figuris.[38] Zoller also alludes to the dignification explained by Cornelius Agrippa in Three Books of Occult Philosophy, Bk III, Ch.3, in which Agrippa considers, “..by what way and means we may ascend to an intellect pure & conjoyned with the powers of the gods, without which we shall never happily ascend to the scrutiny of secret things, and to the power of wonderfull workings, or miracles…” Note that both Agrippa and Zoller emphasize that the dignification is more than simply a magical ritual or series of invocations. It involves long term study, purification and the attainment of wisdom as well.

 There is clearly a great deal of overlap between the guardian angel, personal daimon, almuten figuris and the Perfect Nature. But it would be misguided to think that we can come to a final analysis of each of these concepts or make a definitive judgment about their identity or differences.

 My sense is that the guardian angel/personal daimon has qualities that are unique, insofar as the guardian angel is connected to us individually, and other qualities that are collective, insofar as we and the guardian angel/personal daimon itself are under the influence or tutelage of superior or perhaps more precisely spirits with a broader jurisdiction or identification. There are clearly a myriad of interconnected, yet not identical, spirits to whom we are connected.

 Here at this interface of the unique and the ubiquitous, the almuten figuris and the Perfect Nature come into play. The almuten figuris shows the planet or planets who are the primary spiritual connection for the individual at the celestial level. The Perfect Nature is the combination of the individual spirit and the spirit of the planet, which Picatrix sees as the key to occult knowledge and the practical esoteric arts.

 The magician seeking material effects need not explore beyond this point. But the spiritual seeker can forge on, as the Perfect Nature can also function as an astrologically determined path for deeper spiritual awareness. As our sources make clear, Perfect Nature is an ever present inward, as well as outward reality. What we take to be ourselves is, in fact, an incomplete manifestation of Perfect Nature and, in a deeper sense, Perfect Nature is simply a wave on the ocean of luminous mind. Whether we are operating magically or spiritually and each is perfectly appropriate in context, traditional astrology provides a wide variety of useful tools to move us further into these realms.

 Chapter 7: Daily Planetary Practice

 To perform the Daily Planetary Practice, each day you recite a short invocation of the planet that rules that day. The Daily Planetary Practice is an excellent example of a low intensity devotional style astrological ritual. It is devotional because the purpose of the ritual is to contact and to honor the celestial angels. It is low intensity because the astrological timing is very simple. At a minimum, you perform the ritual simply on the planetary day of the planet. But it is helpful to abide by the planetary hour as well.

 Because the astrological timing is just single or at most double factor, the “energy” or presence of the planet and your interaction with them is at a low level of intensity. This makes it a suitable practice no matter what the state of the planet in your natal chart. Planets that might not be suitable for personal talismans are fine for the Daily Planetary Practice. Here the power comes not from multiple astrological factors of the planet’s power lining up at a specific time, but from the steady daily repetition of the ritual. I have done the Daily Planetary Practice, with occasional breaks, for over 15 years. I like to think of the celestial angels as powerful friends, so you can imagine the strength of the relationship you build up by being in respectful weekly contact with them for years on end. This strong relationship is useful even if we have a more magical focus on specific effects as it increases the potency of our magic.

 But from a devotional standpoint there are additional benefits. First, contact with the celestial angels is uplifting. Sometimes I get a noticeable emotional “boost” and I have a strong sense that this daily contact is positive for me. Next, contact with the celestial spirits is internally transformative. The more time we spend in their presence, the more we embody their traits. We become more wise from Saturn, more just from Jupiter, more courageous from Mars, more confident from the Sun, more loving from Venus, more clever from Mercury and more sensitive from the Moon. Finally, given how surrounded we are by an atheistic-materialist worldview and how difficult it is to escape nihilistic thinking, it is very helpful to affirm our attachment to the spiritual through tangible means. For those of us for whom astrological ritual resonates, the Daily Planetary Practice is an excellent regular affirmation of our commitment to the spiritual and to following a spiritual path.

 While I began doing the Daily Planetary Practice rather spontaneously, I discovered that Robert Zoller in his Hermetic Magic in the Latin Picatrix at pages 89-90. had described a similar practice done by the Harranian Sabians:

 The magician rises at dawn (first hour of the day) everyday and venerates the planet ruler of the day facing the planet in the sky in whatever direction it may be at that time and dressed in vestments of the color of the planet, burning the fumigation of the planet, he will recite the orison of the planet. Then prostrating himself, he will recite the mysterious names of the planet’s “oration” and seek union with the planet.

 This echoes similar traditional practices. For example, the 9th-century Chinese Qiyao rangzai jue, the Secrets of Seven-Planet Apotropaism, says:

 On days of Kēwān [Saturn] at dawn paint him [his image] on silk and make offerings of good foods and fruits. It is superior to wear the color black. Sincerely speak: “King Kēwān! May I [stating one’s name] be guarded by you, Lord, like a disciple. I beseech you to guard my life and halt calamities!” One should personally eat the offerings that were given.[39]

 Similar influences seem to have manifested through me. I can take credit only for following my intuition or the guidance of my daimon, guardian angel or perhaps the spirit of Picatrix, who has a prominent place on my planetary altar. In any case, having started the cycle of daily planetary invocations, it has become a key part of my daily spiritual practice.

 [image: Planetary Rulers of Days of the Weeks]

 Planetary Rulers of Days of the Week

 The practice is flexible, but the basic framework is to invoke the spirit of the planet that rules the day. The week is, in fact, astrological in origin. The seven days of the week come from the seven planets. Sunday is the day of the Sun; Monday, the day of the Moon; Tuesday, the day of Mars; Wednesday, the day of Mercury; Thursday, the day of Jupiter; Friday, the day of Venus. The origin of the names of the days are explicitly planetary in medieval Latin: dies dominici (Sunday, the lord’s day), die Lune, die Martis, die Mercuri, die Jovis, die Veneris, die Saturni. In English, the Teutonic equivalents of the Greek and Latin gods have been used for some of the names of the days, i.e., Tuesday is Tiw’s day, the Teutonic god of war; Wednesday is Wotan’s day; Thursday is Thor’s day; Friday is Frigg’s day. So in our daily ritual, on Sunday we invoke the Sun, Monday, the Moon and so forth.

 [image: Planetary Hours]

 Planetary Hours

 The planetary days are themselves divided into planetary hours. These do not correspond to the 60-minute hours beginning at midnight that we normally use. The planetary hours begin at sunrise. There are 12 planetary hours from sunrise until sunset (the total length of time divided by 12), and then 12 planetary hours sunset to sunrise of the next day. The length of the planetary hours will thus vary from day to day depending on the time of sunrise and sunset.

 In the Northern Hemisphere, the planetary hours of the day and night are approximately equal only at the fall and spring equinox. Around the time of the summer solstice the planetary hours of the day are longest, while the planetary hours of the night are shortest. Around the winter solstice, the planetary hours of the night are longest and the planetary hours of the day are shortest.

 The planetary hour that begins a particular day, the planetary hour at sunrise, is ruled by the same planet that rules the day. So the first planetary hour of the day at sunrise on Sunday is ruled by the Sun, the first planetary hour of the day at sunrise on Monday is ruled by the Moon and so on. The planetary hours are ruled by the planets in the Chaldean Order, which goes from the slowest to fastest planet: Saturn, Jupiter, Mars, Sun, Venus, Mercury, Moon, then Saturn, Jupiter, etc.

 For practical reasons having to do with my daily schedule, I do not use both the planetary hour and planetary day of the planet for my Daily Planetary Practice. I just do the practice on the appropriate day. If you wish, you can add some additional respect or power, however you conceptualize it, by performing the Daily Planetary Practice at the appropriate planetary hour on the appropriate day.

 As a bare minimum for the Daily Planetary Practice ritual, I would suggest lighting a candle. If possible, you should burn incense as well. Do not leave candles burning unattended! Incense is not absolutely necessary. If you have allergies or are sensitive to it, you don’t have to use it. You could also try using a very small amount. I am sensitive to smoke, so I use about a 1.5 inch length of thin stick incense. This produces only a negligible amount of smoke, much less than burning resin.

 You can be as simple or elaborate with your ritual as you wish. You could use specific incense for each planet. There is no definitive “correct” incense for each planet, but there are many different lists of planetary incense which can be used for guidance. These aim to match the tradition or nature of the planet, such as a delicate rose incense for Venus. I like to keep it simple and use Japanese temple stick incense for all my ritual.

 Similarly you could use specially colored candles for each planet. There are different views as to the appropriate colors for each planet. Here is one possible set of color assignments:

 Saturn = black

 Jupiter = blue, green, purple

 Mars = red

 Sun = yellow or orange

 Venus = green, white, pink

 Mercury = mixed colors

 Moon = white, silver

 Because I perform ritual so often and use many candles, I use white votive candles for all my rituals.

 My view of ritual is that it is very much a matter of personal preference and needs to resonate with each person. You can construct your own ritual and ritual space to fit your needs. My tendency with the Daily Planetary Practice is to do a very streamlined ritual since I am doing this every day. The steadfast repetition, rather than the elaboration of a particular ritual, is what builds the “power” for me. I also find that become impatient with an overly elaborate or lengthy ritual, and I certainly do not want to be contacting the celestial spirits in a state of irritation. This would be disrespectful and diminish the positive effects of being in their presence. I find a short, heartfelt and uplifting ritual to be best. For further details on creating an altar for astrological invocation and astrological ritual, see Chapter 5.

 Daily Planetary Practice Invocations

 For the Daily Planetary Practice, I provide a basic Daily Planetary Practice Invocation in Appendix 1. This contains the Harranian Sabian planetary invocations for all seven planets that I adapted from Picatrix, Book III, Chapter 7.

 I also include my own personal Buddhist Daily Planetary Practice in Appendix 2. This includes the names of the planets in Japanese (“Nihongo”), calls on the Buddhas and Bodhisattvas, and concludes with Sanskrit planetary mantras that I chant three times. My primary spiritual paths are Buddhism and the related modern school of nonduality. Buddhism, as it passed from India to China to Japan, incorporated many local spiritual and magical practices. The celestial spirits, though in Eastern guise, already appear in Japanese Buddhism. Again, this is by no means necessary, but I thought it might be of interest to include my own idiosyncratic practice.

 Here is the simple procedure of the Daily Planetary Practice. Once you have set up your planetary altar:

 1. On the appropriate planetary day and if possible at the appropriate planetary hour

 2. Light a candle, and if possible appropriate incense,

 3. Recite the invocation of the appropriate planet.

 4. Repeat daily!

 As mentioned, you can make this more or less elaborate. But as it is a daily practice, you will likely find that simple is best. There is a real comfort and power in daily communing with the planetary spirits. Perform with an open heart and relaxed mind. You may discover over time that the virtues of the planets will inspire and strengthen your own spirit and life. And there will be many other discoveries and revelations along the way. Enjoy your journey.

 Chapter 8: Planetary Charity

 Planetary charity is a low-intensity astrological practice that allows you to work with any planet, even those afflicted in your natal chart. It involves making a vow to the planet and then donating to charities ruled by that planet at astrologically appropriate times.

 Natal astrology was a key part of medieval/Renaissance astrology, even if not the be-all and end-all as it is in modern astrology. Medieval/Renaissance astrology and astrological magic provide a number of ways to actively work with the spiritual patterns revealed in the birth chart. Generally, I advise caution in working with talismans of planets afflicted in your natal chart. They are not necessarily problematic, but their effects can be unpredictable. Planetary charity, by contrast, is a gentle and effective practice for working with planets afflicted in your natal chart. It can be practiced for any other planet as well.

 To evaluate planetary dignity or affliction in person’s natal chart with regard to working with talismans, I look at the essential dignity plus combustion and retrogradation of the planet. I do not consider house placement, aspects, etc. If a planet has essential dignity, even if retrograde or combust, it is fine. The sole exception to this is Saturn, who, even if dignified, is afflicted if retrograde. A planet peregrine but not retrograde or combust is fine. A planet in detriment, fall or retrograde without essential dignity or combust without essential dignity is afflicted. This is my method. There are certainly other valid approaches.

 This basic dignity or affliction of the planet in the natal chart gives me a sense of your default relationship with the planet. A dignified planet is like an uncle you get along with well and who gives you great birthday presents. An afflicted planet is like the cousin you are always fighting with or never liked.

 If a planet in your chart is afflicted, the best approach is to work with it using a low-intensity method like the Daily Planetary Practice (see Chapter 7) or planetary charity. I have been practicing and recommending planetary charity to others for close to twenty years. I was first inspired to do so by Vedic astrology.

 My practice of planetary charity is inspired by the Vedic astrology of India. It is a natural expression of the view of the planets as spirits or gods. By doing charity and dedicating it to a planet, we honor and commune with that spirit. We can work with its energy. In the case of an afflicted planet in our chart, this can help diminish its negative effects on us. With any other planet, it can amplify their positive influences.

 We initiate our planetary charity process by invoking the planet and making a vow to make a set number of donations. We then carry this out. We time our donation and give in accord with the nature of the planet we wish to propitiate. We make our offering on the planetary day and hour ruled by the planet. For the Sun, for example, we would do this on the day of the Sun, which is Sunday, and at a planetary hour of the Sun. We make the donation to a person, organization or thing ruled by the planet. For the Moon, we might donate to a charity for women or children, who are ruled by the Moon. Ideally, the donation itself would be of an item ruled by the planet, such as gold for the Sun or silver for the Moon. Typically, however, and in modern commerce especially, it is more practical or may only be possible to render a monetary donation.

 It is vital that your activities in furtherance of planetary charity be done with diligence and respect. Most importantly, do your best to carry out the complete number of donations you have promised to the planet. Making a vow and falling short of it is like letting down a friend. It will not strengthen your relationship with either friend or planet.

 Instructions for Planetary Charity

 The basic method of planetary charity is to first decide on the planet that you wish to propitiate. You then invoke the planet, vow to do a set number of donations and then make the donations at the astrologically appropriate time. The donation will be to a person, organization or thing ruled by the planet. You will most typically give a monetary donation. But if feasible, you could offer an item of value ruled by the planet, such as jewelry for Venus.

 You can see a list of things and people ruled by the planets in Appendix ? This is from Picatrix, Bk III, Ch 7. You can also consult other traditional sources for appropriate planetary rulerships. So for Saturn, you could make a donation directly to a person experiencing homelessness or to charities for affordable housing. For Jupiter, you could donate to a university or educational charity. For Mars, you could give to a charity for veterans. For the Sun, you could donate to a government organization. For Venus, you might give to a charity for the arts or music. For the Moon, you could give to a charity for children.

 Cornelius Agrippa in Book II, Chapter 22 of Three Books of Occult Philosophy lists numbers appropriate to the seven planets:

 Saturn: 3 or 9

 Jupiter: 4 or 16

 Mars: 5 or 25

 The Sun: 6 or 36

 Venus: 7 or 49

 Mercury: 8 or 64

 The Moon: 9 or 81

 These numbers are appropriate for how many times you should give to the charity. They can also be guidelines for the amount donated. For example, you could make a donation to a charity ruled by Saturn three times, in the amount of $9.00 (for a total of $27.00).

 The donation should be made on the planetary day and hour of the planet.

 Sunday is ruled by the Sun

 Monday is ruled by the Moon

 Tuesday is ruled by Mars

 Wednesday is ruled by Mercury

 Thursday is ruled by Jupiter

 Friday is ruled by Venus

 Saturday is ruled by Saturn

 If you are not familiar with planetary hours there is a full explanation in Chapter 7 and you can always use one of the many online planetary hours calculators that will determine your local planetary hours for you.

 Here is an example of a planetary charity offering for Saturn. We decide to give a donation to a person experiencing homelessness. The 17th century English astrologer William Lilly in his Christian Astrology at page 58 says Saturn rules “beggars.” We decide to give the donation three Saturdays in a row on Saturn hour. We begin with an invocation to Saturn on an earlier Saturday at Saturn hour and then make our vow.

 We can invoke the planets using the planetary invocations from Picatrix, Bk III, Ch. 7, which appear in Appendices 1 &2. Simply alter the request or statement of purpose to fit planetary charity. For example, you can simply ask the planet to “Accept my donation/charity and look with favor on me.” If you work in another tradition that has planetary invocations, you can use those as well.

 Planetary charity is a wonderful practice. It will strengthen and deepen your relationship with whichever planet you choose to honor. This is an excellent way to mitigate any tension or negativity created in your natal planetary “family” by afflicted planets. As it is a gentle and low-intensity practice, it will work slowly and steadily. But it will never fail to uplift your own spirit, the recipients of your generosity, and of course, the planetary angels, who are great lovers of all beneficence.

 Chapter 9: Perfect Nature

 Theurgy, literally “god work,” is the use of ritual or magical means to achieve higher spiritual union and enlightenment. This makes it essentially a Western tantra. Although, as we have seen, the key Picatrix, Bk III, Ch. 7 planetary invocations come from the religious practices of the Harranian Sabians, the focus of Picatrix seems to be more “magical” insofar as the goals are predominately mundane concerns like wealth, love, protection or even negative, such as attacking ones enemies. In my view, there is not a strict division between spiritual and magical practices. Both are practical applications of the spiritual nature of reality. Nevertheless, these labels are helpful for classification, even if often misused pejoratively or overly approvingly.

 The greatest emphasis on theurgy in Picatrix is found in in Bk III, Ch. 6, which discusses Perfect Nature and provides a Perfect Nature invocation. Picatrix quotes from a book called the Liber Antimaquis attributed to Aristotle and speaks of natura completa. This is commonly translated as Perfect Nature, though it can also be translated as completed or perfected nature. You can find the Greer and Warnock translation of Picatrix, Bk III, Ch. 6 in Appendix 4.

 Picatrix emphasizes the importance of Perfect Nature, explaining that it increases intelligence and wisdom and allows for deep philosophical understanding. According to Picatrix, Aristotle is to have said of Perfect Nature:

 “…each sage had his proper virtue infused into him by exalted spirits, by whose powers their senses were closed, their intellects opened, and sciences were revealed to them. This virtue was conjoined with the virtue of the planet ruling the radix of the nativity, so that the virtue thus co-created in them strengthened them and gave intelligence to them.”[40]

 Similarly, Picatrix quotes a source attributed to Socrates:

 “Socrates said that Perfect Nature is the Sun of the wise and its root is light. Certain people inquired of Hermes the sage, asking: ‘With what are science and philosophy joined?’ He answered, ‘With Perfect Nature.’ They asked again, saying, ‘What is the root of science and philosophy?’ He said, ‘Perfect Nature.’ Then they questioned him more closely: ‘What is the key by which science and philosophy are opened?’ He answered, ‘Perfect Nature.’ They then asked of him, ‘What is Perfect Nature?’ He answered, ‘Perfect Nature is the spirit of the philosopher or sage linked to the planet that governs him. This is that which opens the closed places of knowledge, and by which is understood that which cannot otherwise be understood at all, and from which workings proceed naturally both in sleep and in waking.’”[41]

 These sources reflect a strong astrological foundation. Picatrix, too, confirms, “[N]othing in this science can be perfected unless the virtue and disposition of the planets are inclined toward it by their own nature.” Picatrix, Bk III, Ch. 6. This would apply broadly in an electional context, such as a horary question or choosing times to create talismans. But it also applies to person’s natal chart. With regard to Perfect Nature, the natal astrological influence is paramount.

 The Liber Antimaquis source quoted in Picatrix speaks of the virtue of the planet, which is to say the power, or in modern terms, the energy of the ruling planet. However, determining the ruling planet of the natal chart is not entirely straightforward. This could be the planet that rules the Ascendant or the planet that is the most dignified and well placed in the chart or the almuten figuris, which is determined by a number of different astrological techniques. (For discussion of the almuten figuris, see Chapter 6)

 Astrological timing is also important in the Picatrix Perfect Nature ritual. The invocation should take place when the Moon is in the first degree of Aries, which is to say from 0 Aries 1 to 0 Aries 59 (zero degrees of Aries and one minute to zero degrees of Aries and fifty nine minutes).

 But what is Perfect Nature? How are we to understand it? First we should recognize that this is a profound question, one that the author of Picatrix (themselves referred to as Picatrix!) says is deliberately obscure: “[E]verything belonging to this science, however, the wise concealed according to their degree, so that no one except a philosopher would be able to uncover it.”[42] Over twenty years of study and practice in this area has also made it clear to me that what is obscured are not simply secrets, which is to say hidden but easily understood facts, but rather insights that even if clearly expressed cannot be understood or even accepted by most people. These are arcana which hide themselves in plain sight.

 A prime example of this sort of mystery is the enigmatic story that begins the Perfect Nature invocation. Hermes, most likely Hermes Trismegistus, is quoted by Picatrix as saying that when he wished to understand the deep nature of reality, he placed himself above a deep, dark and drafty pit. If he tried to light a candle, it was immediately blown out by the draft. As if in a dream, a figure of great beauty and power appeared to him, who told him to put the candle in a glass lantern so the wind could not extinguish it. He was then to dig in the pit for an image which would extinguish the wind. He was then instructed to dig in the four corners of the pit, and the knowledge of the nature of the world and all it contained would be revealed to him.

 What is the meaning of this story? We would be mistaken, in my view, to believe there is a single conceptual explanation, one that we could label and file away, keeping it safely at a distance. Rather, I consider this story to be a descriptive word image intended for contemplation, as a catalyst for inner transmutation of thought and spirit. That Hermes Trismegistus is the speaker imperatively ties us into the Hermetic tradition and the Thrice Great Hermes, the patron of astrology, alchemy and magic, and of whom it is unclear whether he is a god or man. The dark pit and sudden, changeable winds are deeply evocative. My sense is that this is everyone’s experience of reality in an unenlightened state: dark, dangerous and unpredictable.

 The tiny, fragile candle light is also charged with meaning. The famous psychologist and mystic C.G. Jung in his autobiographical Memories, Dreams, Reflections recounts a dream where he was in darkness and fog and struggling to make headway against a heavy wind while cupping a candle, whose light could be extinguished at any minute. He was startled by a giant black figure following him. Upon awakening, Jung writes that he realized the black figure was his own shadow created by the small light he was carrying and that light was “…my own consciousness, the only light I have. My own understanding is the sole treasure I possess and the greatest.”[43] This is echoed in Picatrix: “Socrates said that Perfect Nature is the Sun of the wise and its root is light.” Picatrix, Bk III, Ch. 6. Like Jung, Picatrix equates light, which illuminates all things, with consciousness, which is aware.

 Later in the Perfect Nature discussion, Picatrix again introduces the Sun and light. He explains that an image, which in this context likely refers to a talisman, but could have a broader meaning, has its power because, “…the powers of spirits are conjoined to it; for contemplation goes into anything in which the virtue consists of a hidden spirit.” Picatrix then lists four powers of the spirits, which are all types of consciousness. These spirits work through the senses, which are loci of specific types of awareness. The senses are thus “…like a mirror that is raised up into the light of the Sun, and reflects his rays into the shadows to either side; it receives the Sun’s rays from his light, and projects them into shadowy places; and those shadowy places become bright and illuminated, nor is the Sun’s light diminished thereby.”[44]

 This expression of consciousness as light is found throughout the Perfect Nature passage. But again we should be careful of treating this as some sort of conceptual shorthand or mathematical exactitude. Consciousness is a great mystery. Still, the candle protected from wind illuminating the pit conveys to us that equanimity and the clear light of consciousness are the keys to acquiring not only knowledge, but also wisdom and revelation of the nature of reality.

 Even here the astrological focus is maintained as Hermes speaks of finding an image, likely referring to a talisman, that extinguishes the wind. Consider, too, that the passage itself is an image, a magical talisman. It has great potential as a visualization, an intuitive encapsulation of the very goal it describes. Contemplate, deeply absorb this image and it will brighten your own awareness. The pit, wind and candle allegory is not merely metaphorically descriptive of the attainment of Perfect Nature. True interpenetration of the image, its embodiment as a living imaginal reality, is the attainment of Perfect Nature.

 While the focus in Picatrix is on the Perfect Nature as the means to increasing knowledge and wisdom, it admittedly also confers mundane advantages. The Perfect Nature aids the sage with “…the increase of their business and possessions” and protects the sage “…from the plots of their enemies.”[45] The ritual prescribed by Picatrix for Perfect Nature is also standard in many ways. It is astrologically timed, though in a fairly rudimentary way, simply by the degree of the Moon. This single-factor timing, such as by planetary hours or signs, is more typical of magical ritual, as opposed to the full-chart multi-factor elections used for many Picatrix talismans.

 The invocation of the mysterious names of Perfect Nature are also traditional. These names were transliterated into Arabic from local languages. Their pronunciation, meaning and who they refer to is mysterious. But as problematic as this tends to be for modern readers, for traditional magicians and sages, their mystery is a positive, not a negative factor. The Neoplatonic theurgist Iamblichos is famously said to have strongly advised against changing the “barbarous” names of the gods. One should retain the traditional names, despite their unfamiliarity.

 But while typical in these respects, the Perfect Nature ritual is unusual in that it seeks knowledge and wisdom rather than wealth, love or the destruction of one’s enemies. It is also atypical in being centered around various types of food: oils, butter, sugar, etc. The ritual concludes with the mage and their friends enjoying the food. There is only one other similar ritual in Picatrix. The Operation of Jupiter found in Picatrix Bk III, Ch. 9 also uses a table, a variety of foods and the invocation of “barbarous” names. The Jupiter ritual also brings knowledge and understanding and ends with a feast with your friends.

 I performed the Perfect Nature ritual for myself in March, 2022. I did not have extravagant expectations for the outcome. Those who anticipate phenomena such as visions, ecstasies, etc., are likely to be disappointed. Such things may transpire, but they are not needed nor the point of the practice. However, I did experience a clear sense of being “high” and then a noticeable, though not unprecedented increase in my level of awareness that night in the dream state.

 I would thus certainly recommend the Perfect Nature ritual for those interested in an increased sense of awareness. For my ritual, rather than laying out the food ingredients separately on the table, my wife combined them to make what turned to be very tasty Picatrix Perfect Nature cookies. As you see, I am flexible in using traditional ritual instructions as a template rather than a straitjacket. Others might insist on a more literal enactment. Each practitioner should follow what resonates best with them.

 Picatrix intermittently presents the Perfect Nature as a separate being, analogous to the current popular view of a guardian angel. Perfect Nature appears as a “beautiful man of imperial authority” and as a spirit or spirits that can be invoked. As noted, it can work in furtherance of mundane or material as well as spiritual goals. But this more prosaic and dualistic view is frequently contrasted with the unitary view of Perfect Nature as the merging of the mage’s spirit with that of their ruling planet. Both perspectives are valid. Much of the modern focus on the Holy Guardian Angel appears to spring from a desire to improve one’s magical skill and power. This approach favors reliance upon a separate, though companionable entity.

 But those inclined toward the unitary view will want to explore in more depth what Picatrix means by the spirit of the ruling planet joined to that of the sage. This seems to point to the concept of a higher self. It also implies the even deeper underlying reality of no self, in accord with the Buddhist doctrine of “anatta”. Picatrix is pointing to the true nature of reality as not consisting of a multitude of separate beings and things, but rather the unity of all spirits, of all of existence. There is perfect unity in multiplicity and infinite multiplicity in unity. In Perfect Nature we can recognize that what we apprehend as our self does not have an individual existence, but is a unique blending of influences. These influences come from higher, more universal principles, represented by our natal chart’s astrological factors. Our Perfect Nature is the totality of these spiritual forces. Our spirit is dependent upon and arising from these. We are ultimately one.

 In the course of writing this book, I had an insight into Perfect Nature one morning while meditating. Facing West, the Sun was streaming in behind me and cast a shadow of my head and torso on the wall. As I contemplated it, I saw that the two-dimensional shadow only existed because of the confluence of the Sun’s rays at a particular angle and location relative to my body.

 It occurred to me that what I took to be my three-dimensional body was itself only appearing to exist because of the confluence of many other higher factors all converging at this time, date and place. What I routinely perceive as myself and my body were the three-dimensional shadow of “fourth” dimensional factors casting their influence. Our natal chart gives us an elegant view of all the higher forces streaming in to create each unique individual.

 A further insight is that if we attain the Perfect Nature, no real or essential change takes place. The spirit of our ruling planet has always been united with our own spirit. The attainment of Perfect Nature is the simple coming to conscious awareness of reality as it is. But as Picatrix stresses, this simple shift in perception is profound and powerful.

 In addition to the Perfect Nature ritual, I have provided a Sufi meditation practice called “Ascension of the Sages” from Scott Kugle’s Sufi Meditation and Contemplation found in Appendix 3 that seems to be in line with the focus of the Perfect Nature on light and the union of the individual and the spiritual.

 The Perfect Nature exploration in Picatrix reveals the theurgic potential of astrological magic as Western tantra practices, i.e., as spiritual paths to higher consciousness and as a potential means for enlightenment. We can cultivate direct experience of Perfect Nature through the philosophy and ritual provided by Picatrix, and also through any other complementary spiritual practices that heighten our awareness of the unity of all creation, of all reality.

 Appendix 1: Daily Planetary Practice Invocations

 SATURN

 O you Lord, whose name is mighty, whose appearance great and whose sphere is higher than any planet,

 O you, Lord Saturn, you, cold, dry, dark, doer of good and ill, upright in love, oath-keeper, friend, unique, incomparable, rich in understanding, impenetrable, keeper of promises, tired, indolent, who keep to yourself in trouble and sorrow, you who remove yourself from friends and gaiety, old in years, rich in cunning, experienced, wily, deceitful, clever, understanding, you who bring increase and who destroy, whose disfavor brings misery and whose favor happiness:

 In the name of God and in the name of Heylil & Isbil, the angels set over Saturn in all cold and ice; Lord of the Seventh Sphere;

 I invoke you by all your names, in Arabic, Zuhal; in Latin, Saturnus; in Persian, Kewan; in Roman, Kronos; in Greek, Kronos; in Indian, Sanasara, by all these names of yours I invoke you and call upon you.

 Look with favor upon us, grant us success, free us from fear and anxiety, help us to be happy, healthy and safe. Thanks be unto you, O Saturn!

 JUPITER

 Hail unto you, O Lord; you blessed one, happy and serene, Lord of right, justice, fairness and conscientiousness, you who are wise in religion, ascetic, mighty, high-minded, bringer of good fortune, noble, elevated, powerful, subjugator, granting honor, you who keep treaties, who are upright in love and of noble nature!

 I ask you, O father, by your noble, beautiful attributes and your choice deeds, may you do such and such for me, O source of good deeds, fulfiller of wishes.

 O Rufija’il, O Raucayehil, you angels who are set over Jupiter, joyful and serene, complete, consummate, pious, lord of beautiful garb, of dignity and of insight, far from all that is filthy, far from common speech!

 I invoke you by all your names, in Arabic, Mustari, in Latin Jupiter, in Persian Birgis, in Roman, Dermiz, in Persian, Hurmuz in Greek, Zeus, in Indian.

 And I ask that you look with favor on us grant us success, free us from fear and anxiety, help us to be happy, healthy and safe. Hail unto you, you exalted, magnificent great star. good natured, you who take care of the concerns of the wise and who prepare a way for the spirits of the pure and who help those drowning in the depths of the sea and calling for help!

 From your light, from your spirit, from your pneuma, overflow on us, that thereby our concerns may be furthered, that the completion of our affairs be good and the impurity of our nature washed from us. Thanks be unto you O, Jupiter!

 MARS

 O Lord, excellent, hot, dry, brave hearted, spiller of blood, arouser of the masses, powerful and virile, you who force, who overcome, inconstant, violent, lord of ill, of punishment, of blows, of captivity, of lies, of calumny and unseemly speech, merciless, killer. unique, alien, bearer of weaponry, you who make love much, powerful in planning attack and domination, you who beget war, who spring to the side of the weak, strong, you who make good the ills and recompense the doers of ill.

 I ask you by the ways taken by you and the paths into your sphere, by your force and your accountability, by him who distinguished you and made you an avenger, very evil, of violent power and stormy attack that you hear and obey and grant my request and listen to my praying; and look, I desire of you that you do such and such for me. Hail unto him who grants protection and holds back the ill.

 O Rubija’il, O you angel set over Mars, you violent, hard-headed, fiery, burning, of courageous heart, bloodspiller, arouser of civil war and the masses, powerful and virile, you who force, who overcome, inconstant. violent, lord of ill, of punishment, of blows, of captivity, of lies, calumny and unseemly speech, ruthless, you killer, unique, alien, weapon bearer, making love often and much.

 I invoke you by all your names: in Arabic, Mirrih; in Latin, Mars; in Persian, Bahram; in Roman, Ares; in Greek, Ares, in Indian, Angara, and I ask you by the Lord of the Highest Edifice, may you hear me, obey and grant my request and hear my praying,

 I desire that you look with favor upon us, grant us courage, fortitude, determination, strength and success, free us from fear and anxiety, help us to be happy, healthy and safe, by Rubija’il & Raucahehil, the angels set over your realm. Thanks be unto you, O Mars!

 THE SUN

 O Cause of Causes, you who are sanctified and made holy with unending rule from eternity, I ask you that you listen to me and grant to me recognition, kind reception, love, fame and success, help us to be happy, healthy and safe.

 Welcome, you who bring forth the light and life of the world. I call you by all your names: Arabic, Shams; in Latin, Sol; in Chaldean, Maher; in Persian, Mihr; in Roman, Helios; in Indian, Aras.

 O light and shine of the world, you at the center of all, who give life to the world of coming forth and of passing away and who takes care of its growth,

 O you, who stand on exalted places, O you who hold the highest position: I ask you, that you listen to me and grant to me recognition, kind reception, love, fame and success, help us to be happy, healthy and safe, for you are master and king of the planets, they who receive and let shine their light and shining from you.

 I ask you, O guide of the all, take pity on me and my prayer and humble request.

 Hail unto you, O Sun, you happy lord, hot, dry, shining, spending light, sending rays, bright, understanding, exalted, noble, you king,

 who gather all beauty unto yourself, pure, wise, you who gather together goods,

 You who hold the reins of the six, the noble planets, so that they let themselves be guided by you, you who rule over them, that they submit to you; when they are far from you they return to you, when they are near you they are burned up by your rays and go down,

 And they receive from you light and power and from your shining they shine. Thus you are above them all, you are the king and they the servants, you bring good fortune when you form aspects, and you bring misfortune when you stand in conjunction; no one can recognize your excellence completely, nor completely understand your nobility. Thanks be unto you, O Sun!

 VENUS

 Hail unto you, O Venus Anahid, you happy mistress, cold, damp, constant, clean, beautiful, sweet smelling, generous, joyful, you mistress of ornament, of gold, of gaiety, of dance, of joyful arousal, of finery, of song and of listening to songs, of flute playing, of the beautiful melody of the movement of strings, of play, of jest, of companionship and leisure, you who are friendly and. receptive, awaker of affection, just, you who love wines, comforts, joys and physical union.

 Thus you are: I call you by all your names, in Arabic, Zuhara; in Latin, Venus; in Persian, Anahid; in Roman, Aphrodite; in Greek, Tijanija; in Indian, Surfa.

 By the Lord of the Highest Edifice, may you listen to me and obey with the obedience to God and his rulership, and bring us friendship and love, help us to be happy, healthy and safe, by Beyteyl & Bita’il, the angels set over your realm. Inform us with all the joys of your wandering dance.

 Hail unto you, O Venus Anahid, happy mistress, cool, moist, constant, clean, beautiful, sweet-smelling, generous, joyful, mistress of ornament, of gold, of gaiety, of dance, of joyful arousal, of finery, of song and of listening to songs, of flute playing, of beautiful melody from the movement of strings, of play, of jest, of companionship and leisure, you who are friendly and receptive, awaker of affection, just, you who love wine, comfort, joy and physical union.

 Thus you are; I call on you by all your names: in Arabic, Zuhara; in Latin, Venus; in Persian, Anahid; in Roman, Aphrodite; in Greek, Tijanija; in Indian, Surfa.

 By the Lord of the Highest Edifice, may you listen to me and inform us with all the love and joy of your wandering dance.

 By Beyteyl & Bita’il, the angels set over your realm, come fill us for ever and ever again with the sweet breath of your life. Thanks be unto you, O Venus!

 MERCURY

 Hail unto you, O Mercury, O Lord, excellent, trustworthy, full of understanding, speaker, understandable, you who dispute, you who know every science, you calculator, writer, of beautiful custom, who know what happens on heaven and on earth, you lord, noble, you who have little joy, who are useful to goods and trade,

 Lord of cunning, of perjury and of cleverness, you helper, patient, smart, of skillful hand, lord of revelation and of prophets, of the proof of divinity, of belief, of understanding, of speech, of messages, of good teaching, of various sciences,

 Of discernment, of insight, of good education, of philosophy, of prognostics, of the mathematics of heavenly and earthly bodies, of surveying, of the science of the stars, of augury, of the art of casting lots, of rhetoric, of verisfying, of the book, of the divans, of eloquence, of sweet, quick and fine speech, of impenetrability,

 Of quickness in trade, of much self-wandering, of lies, of elegance, of firmness, of helpfulness, of adaptability, of patience, of well-wishing, of goodness, of mercy, of quiet, of dignity, of self-control, of proper veneration of divinity, of consideration of rights and of beautiful voice.

 You are hidden, so that no nature knows of you, and fine, so that you can be defined by no description; thus you are a bringer of fortune with the: fortunate stars, masculine with the masculine, feminine with the feminine, daily with the day stars, nightly with the night stars, you make yourself like unto their nature and approximate them in all their circumstances.

 I call on you by all your names, in Arabic, Utarid; in Latin, Mercurius; in Roman, Harus, in Greek, Hermes; in Persian, Tir; in Indian, Budha.

 Look with favor on us, bring us success, help us to be happy, healthy and safe, in the name of the angels Arquyl & Harqil who are set over you to complete your effects. Thanks be unto you, O Mercury!

 THE MOON

 Hail to you oh, Goddess, the Moon, blessed lady, fortunate, cold and moist, temperate and beautiful. Of all the planets you are the head and key, your movement is smooth, you have shining light, lady of happiness and joy, of good words, of good fame, of the power to bless.

 You are the lover of law and ponder the things of the world, and your thought is subtle. You love joyful singing and enjoy joking and love, you are the lady of ambassadors and messages and of the revealing of secrets. You are high and noble, you are nearer to us than the other planets, you are more powerful than all of them and bright; you bring good and evil, you connect the planets to one another, you transfer their light, you control everything through your goodness.

 And everything in the world is adorned by your ornament and by your judgment all is judged. You begin all things, you are their end. You above all planets have nobility and honor. And in this way I call upon you.

 I conjure you by Celan and Silija’il, who are the angels God has set over you to complete your effects, have mercy on me and receive my humble petition, obey with obedience to our high lord, look with favor on us, help us to be successful, and to be happy, healthy and safe.

 I invoke you by all your names; in Arabic, Qamar; in Latin, Luna; in Persian, Mah; in Greek, Sam’a’il; in Indian, Suma; in Roman, Selene and receive in this place my petition. Thanks be unto you, O Moon!

 Appendix 2: Buddhist Daily Planetary Practice Invocation

 SATURN

 O you Lord, whose name is mighty, whose appearance great and whose sphere is higher than any planet,

 O you, Lord Saturn, you, cold, dry, dark, doer of good and ill, upright in love, oath-keeper, friend, unique, incomparable, rich in understanding, impenetrable, keeper of promises, tired, indolent, who keep to yourself in trouble and sorrow, you who remove yourself from friends and gaiety, old in years, rich in cunning, experienced, wily, deceitful, clever, understanding, you who bring increase and who destroy, whose disfavor brings misery and whose favor happiness:

 In the name of God and in the name of Heylil & Isbil, the angels set over Saturn in all cold and ice; Lord of the Seventh Sphere;

 I invoke you by all the Buddhas and Bodhisattvas and all your names, in Arabic Zuhal, in Latin Saturnus, in Persian, Kewan, in Roman, Kronos, in Greek, Kronos in Indian, Sanasara, In Nihongo, Dosei; by all these names of yours I invoke you and call upon you.

 Look with favor upon us, grant us success, free us from fear and anxiety, help us to be happy, healthy and safe. Thanks be unto you, O Saturn!

 OM SHANICHARAYA NAMAHA

 JUPITER

 Hail unto you, O Lord; you blessed one, happy and serene, Lord of right, justice, fairness and conscientiousness, you who are wise in religion, ascetic, mighty, high-minded, bringer of good fortune, noble, elevated, powerful, subjugator, granting honor, you who keep treaties, who are upright in love and of noble nature!

 I ask you, O father, by your noble, beautiful attributes and your choice deeds, may you do such and such for me, O source of good deeds, fulfiller of wishes.

 O Rufija’il, O Raucayehil, you angels who are set over Jupiter, joyful and serene, complete, consummate, pious, lord of beautiful garb, of dignity and of insight, far from all that is filthy, far from common speech!

 I invoke you by all the Buddhas and Bodhisattvas and by all your names, in Arabic, Mustari, in Latin Jupiter, in Persian Birgis, in Roman, Dermiz, in Persian, Hurmuz in Greek, Zeus, in Indian, Wihasfati and in Nihongo, Mokusei.

 And I ask that you look with favor on us grant us success, free us from fear and anxiety, help us to be happy, healthy and safe. Hail unto you, you exalted, magnificent great star. good natured, you who take care of the concerns of the wise and who prepare a way for the spirits of the pure and who help those drowning in the depths of the sea and calling for help!

 From your light, from your spirit, from your pneuma, overflow on us, that thereby our concerns may be furthered, that the completion of our affairs be good and the impurity of our nature washed from us. Thanks be unto you O, Jupiter!

 OM GURAVE NAMAHA

 MARS

 O Lord, excellent, hot, dry, brave hearted, spiller of blood, arouser of the masses, powerful and virile, you who force, who overcome, inconstant, violent, lord of ill, of punishment, of blows, of captivity, of lies, of calumny and unseemly speech, merciless, killer. unique, alien, bearer of weaponry, you who make love much, powerful in planning attack and domination, you who beget war, who spring to the side of the weak, strong, you who make good the ills and recompense the doers of ill.

 I ask you by the ways taken by you and the paths into your sphere, by your force and your accountability, by him who distinguished you and made you an avenger, very evil, of violent power and stormy attack that you hear and obey and grant my request and listen to my praying; and look, I desire of you that you do such and such for me. Hail unto him who grants protection and holds back the ill.

 O Rubija’il, O you angel set over Mars, you violent, hard-headed, fiery, burning, of courageous heart, bloodspiller, arouser of civil war and the masses, powerful and virile, you who force, who overcome, inconstant. violent, lord of ill, of punishment, of blows, of captivity, of lies, calumny and unseemly speech, ruthless, you killer, unique, alien, weapon bearer, making love often and much.

 I invoke you by all the Buddhas and Bodhisattvas and by all your names: in Arabic, Mirrih; in Latin, Mars; in Persian, Bahram; in Roman, Ares; in Greek, Ares, in Indian, Angara, in Nihongo, Kasei and I ask you by the Lord of the Highest Edifice, may you hear me, obey and grant my request and hear my praying,

 I desire that you look with favor upon us, grant us courage, fortitude, determination, strength and success, free us from fear and anxiety, help us to be happy, healthy and safe, by Rubija’il & Raucahehil, the angels set over your realm. Thanks be unto you, O Mars!

 OM MAGALAYA NAMAHA

 THE SUN

 O Cause of Causes, you who are sanctified and made holy with unending rule from eternity, I ask you that you listen to me and grant to me

 recognition, kind reception, love, fame and success, help us to be happy, healthy and safe.

 Welcome, you who bring forth the light and life of the world. I invoke you by all the Buddhas and Bodhisattvas and by all your names: Arabic, Shams; in Latin, Sol; in Chaldean, Maher; in Persian, Mihr; in Roman, Helios; in Indian, Aras; in Nihongo, Taiyu.

 O light and shine of the world, you at the center of all, who give life to the world of coming forth and of passing away and who takes care of its growth,

 O you, who stand on exalted places, O you who hold the highest position: I ask you, that you listen to me and grant to me recognition, kind reception, love, fame and success, help us to be happy, healthy and safe, for you are master and king of the planets, they who receive and let shine their light and shining from you.

 I ask you, O guide of the all, take pity on me and my prayer and humble request.

 Hail unto you, O Sun, you happy lord, hot, dry, shining, spending light, sending rays, bright, understanding, exalted, noble, you king, who gather all beauty unto yourself, pure, wise, you who gather together goods,

 You who hold the reins of the six, the noble planets, so that they let themselves be guided by you, you who rule over them, that they submit to you; when they are far from you they return to you, when they are near you they are burned up by your rays and go down,

 And they receive from you light and power and from your shining they shine. Thus you are above them all, you are the king and they the servants, you bring good fortune when you form aspects, and you bring misfortune when you stand in conjunction; no one can recognize your excellence completely, nor completely understand your nobility. Thanks be unto you, O Sun!

 OM SRI SURYAYA NAMAHA

 VENUS

 Hail unto you, O Venus Anahid, you happy mistress, cold, damp, constant, clean, beautiful, sweet smelling, generous, joyful, you mistress of ornament, of gold, of gaiety, of dance, of joyful arousal, of finery, of song and of listening to songs, of flute playing, of the beautiful melody of the movement of strings, of play, of jest, of companionship and leisure, you who are friendly and. receptive, awaker of affection, just, you who love wines, comforts, joys and physical union.

 Thus you are: I invoke you by all the Buddhas and Bodhisattvas and by all your names, in Arabic, Zuhara; in Latin, Venus; in Persian, Anahid; in Roman, Aphrodite; in Greek, Tijanija; in Indian, Surfa; in Nihongo, Kinsei.

 By the Lord of the Highest Edifice, may you listen to me and obey with the obedience to God and his rulership, and bring us friendship and love, help us to be happy, healthy and safe, by Beyteyl & Bita’il, the angels set over your realm. Inform us with all the joys of your wandering dance.

 Hail unto you, O Venus Anahid, happy mistress, cool, moist, constant, clean, beautiful, sweet-smelling, generous, joyful, mistress of ornament, of gold, of gaiety, of dance, of joyful arousal, of finery, of song and of listening to songs, of flute playing, of beautiful melody from the movement of strings, of play, of jest, of companionship and leisure, you who are friendly and receptive, awaker of affection, just, you who love wine, comfort, joy and physical union.

 Thus you are; I invoke you by all the Buddhas and Bodhisattvas and by all your names: in Arabic, Zuhara; in Latin, Venus; in Persian, Anahid; in Roman, Aphrodite; in Greek, Tijanija; in Indian, Surfa; in Nihongo, Kinsei.

 By the Lord of the Highest Edifice, may you listen to me and inform us with all the love and joy of your wandering dance.

 By Beyteyl & Bita’il, the angels set over your realm, come fill us for ever and ever again with the sweet breath of your life. Thanks be unto you, O Venus!

 OM SHUKRAYA NAMAHA

 MERCURY

 Hail unto you, O Mercury, O Lord, excellent, trustworthy, full of understanding, speaker, understandable, you who dispute, you who know every science, you calculator, writer, of beautiful custom, who know what happens on heaven and on earth, you lord, noble, you who have little joy, who are useful to goods and trade,

 Lord of cunning, of perjury and of cleverness, you helper, patient, smart, of skillful hand, lord of revelation and of prophets, of the proof of divinity, of belief, of understanding, of speech, of messages, of good teaching, of various sciences,

 Of discernment, of insight, of good education, of philosophy, of prognostics, of the mathematics of heavenly and earthly bodies, of surveying, of the science of the stars, of augury, of the art of casting

 lots, of rhetoric, of verisfying, of the book, of the divans, of eloquence, of sweet, quick and fine speech, of impenetrability,

 Of quickness in trade, of much self-wandering, of lies, of elegance, of firmness, of helpfulness, of adaptability, of patience, of well-wishing, of goodness, of mercy, of quiet, of dignity, of self-control, of proper veneration of divinity, of consideration of rights and of beautiful voice.

 You are hidden, so that no nature knows of you, and fine, so that you can be defined by no description; thus you are a bringer of fortune with the: fortunate stars, masculine with the masculine, feminine with the feminine, daily with the day stars, nightly with the night stars, you make yourself like unto their nature and approximate them in all their circumstances.

 I call on you by all the Buddhas and Bodhisattvas and by all your names, in Arabic, Utarid; in Latin, Mercurius; in Roman, Harus, in Greek, Hermes; in Persian, Tir; in Indian, Budha; in Nihongo, Suisei.

 Look with favor on us, bring us success, help us to be happy, healthy and safe, in the name of the angels Arquyl & Harqil who are set over you to complete your effects. Thanks be unto you, O Mercury!

 OM BUDHAYA NAMAHA

 THE MOON

 Hail to you oh, Goddess, the Moon, blessed lady, fortunate, cold and moist, temperate and beautiful.

 Of all the planets you are the head and key, your movement is smooth, you have shining light, lady of happiness and joy, of good words, of good fame, of the power to bless.

 You are the lover of law and ponder the things of the world, and your thought is subtle. You love joyful singing and enjoy joking and love, you are the lady of ambassadors and messages and of the revealing of secrets.

 You are high and noble, you are nearer to us than the other planets, you are more powerful than all of them and bright; you bring good and evil, you connect the planets to one another, you transfer their light, you control everything through your goodness.

 And everything in the world is adorned by your ornament and by your judgment all is judged. You begin all things, you are their end. You above all planets have nobility and honor. And in this way I call upon you.

 I conjure you by Celan and Silija’il, who are the angels God has set over you to complete your effects, have mercy on me and receive my humble petition, obey with obedience to our high lord, look with favor on us, help us to be successful, and to be happy, healthy and safe.

 I invoke you by all the Buddhas and Bodhisattvas and by all your names; in Arabic, Qamar; in Latin, Luna; in Persian, Mah; in Greek, Sam’a’il; in Indian, Suma; in Roman, Selene; and in Nihongo, Tsuki and receive in this place my petition. Thanks be unto you, O Moon!

 OM CHANDRAYA NAMAHA

 Appendix 3: Sufi Mediation

 from Scott Kugle. Sufi Meditation and Contemplation. Omega Publications Inc.. Kindle Edition.

 This method of contemplation is called “Ascension of the Sages” (mi‵raj al-‵arifin). You begin by imagining all existing things as a multitude of mirrors. Then all that you see in them of sensory and rational phenomena you should understand as reflections of the forms of the names and attributes of God.

 Then imagine these reflections and indeed the entire cosmos as a single mirror. Gaze into it in order to see the face of God with all its divine names and attributes. Do this until you become one of those who witnesses divine reality (mushahada), just as you set out as one of those who received divine inspiration to seek revelation (mukashafa).

 Then go further and observe that you see yourself as you see the whole cosmos. Know that your essence encompasses everything existing and that everything existing is formed within you. Come to realize that your essence is a mirror in which all things are reflected. Just as you first saw God reflected in all things other than yourself, you now witness God as also reflected within yourself.

 Then observe that all things are in themselves really nonexistent (mumkinat min haythu hiya ghayr mawjuda). Disregard your previous conceptions of them entirely, such that they appear to you as forms of God’s self-disclosure that exist only as God supports and sustains them. All things are merely divine beauty and perfection in which you are witnessing God.

 Finally, disregard preconceptions of your own being in order to witness God alone within you. This is the divine essence, which is both the one witnessing and the one witnessed (wa huwa ’l-shahid wa’l-mashhud).

 Appendix 4: Picatrix on Perfect Nature

 Picatrix Book III, Chapter 6

 translated by John Michael Greer and Christopher Warnock

 Nothing in this science can be perfected unless the virtue and disposition of the planets are inclined toward it by their own nature. As Aristotle says in the Book of Antimaquis, Perfect Nature fortifies those who philosophize, and strengthens their intellect and their wisdom, so that in all their works they may quickly attain fulfillment.

 Everything belonging to this science, however, the wise concealed according to their degree, so that no one except a philosopher would be able to uncover it. They taught all knowledge and the subtleties of philosophy to their disciples before revealing to them the work of the spirits of Perfect Nature. They gave to the spirits of Perfect Nature these four names: Meegius, Betzahuech, Vacdez, Nufeneguediz, which are the four parts of the spirits of Perfect Nature named above. When those sages wished to speak about Perfect Nature, they called them by these four names, which signify the powers of Perfect Nature.

 Hermes, however, said:

 When I wished to understand and draw forth the secrets of the workings of the world and of its qualities, I put myself above a certain pit that was very deep and dark, from which a certain impetuous wind blew; nor was I able to see anything in the pit, on account of its obscurity. If I put a lit candle in it, straightway it was extinguished by the wind.

 Then there appeared to me in a dream a beautiful man of imperial authority, who spoke to me as follows: “Put that lit candle in a lantern of glass, and the impetuosity of the wind will not extinguish it. You should lower the lantern into the pit, in the middle of which you should dig; thence you may draw forth an image by which, when you have drawn it forth, the wind from the pit will be extinguished, and then you will be able to hold the light there. Then you should dig in the four corners of the pit, and from there you may draw out the secrets of the world and of Perfect Nature, and its qualities, and the generation of all things.”

 I asked him who he was, and he replied: “I am Perfect Nature; if you wish to speak to me, call me by my proper name, and I will answer you.” I asked him then by what name he was called, and he answered me, saying, “By the four names mentioned above I am named and called.” I asked him next at what times I should call him, and how I should make the invocation.

 He said, “When the Moon is in the first degree of Aries, be it by day or by night, whenever you wish, go into a house that is clean and splendid, in one corner of which you should put a raised table on the floor, toward the eastern side. Take four pitchers (each of which should have a capacity around one pint). Into one of them put cow’s butter, into the second nut oil, into the third almond oil, and into the fourth sesame oil. Then take four more pitchers of the same size, and pour wine into them. Then make a composition of nut oil, butter, honey, and sugar. Take the eight pitchers and the mixture you have made, and a glass vessel; put this latter in the center of the table, and put the composition you have made into it.

 “Next put the four pitchers full of wine at the four quarters of the table, arranging them in the following way: the first pitcher in the east, the second in the west, the third in the south, and the fourth in the north. Then take the other four pitchers; first put the one full of almond oil to the east, then the one full of nut oil to the west; the one full of butter goes to the south, and the one full of sesame oil to the north. Then take a burning candle and put it in the midst of the table. Then take two thuribles full of burning charcoal, into one of which you shall put frankincense and mastic, and into the other aloes wood.

 “When all this is done, stand upright on your feet facing the east, and invoke the four aforementioned names seven times. When you have invoked them seven times, speak as follows:

 “‘I call to you, O strong, potent, and exalted spirit, because from you proceed the knowledge of the wise and the understanding of the intellect, and by your virtue the desires of the wise are accomplished, that you may respond to me, and be present with me, and unite with me your powers and the virtues that accompany you, and strengthen me with your knowledge so that I may understand that which I do not understand, and know that of which I am ignorant, and see that which I do not see; and remove from me all blindness, turpitude, forgetfulness and infirmity; and lift me up to the degree of the ancient sages (those, indeed, whose hearts were filled with knowledge, wisdom, understanding, and cognition), and affix the aforesaid things in my heart, so that my heart may be made like the hearts of the ancient sages.’” He then said: “And when you have done the foregoing working in the aforesaid way, you will see me.”

 This working is described in the Book of Antimaquis. The ancient sages used to perform this working every year for the sake of their spirits, so that they might put in order their Perfect Natures. When this was done, they used to feast together with their friends on whatever on the table was nearest to them.

 Aristotle said furthermore that each sage had his proper virtue infused into him by exalted spirits, by whose powers their senses were closed, their intellects opened, and sciences were revealed to them. This virtue was conjoined with the virtue of the planet ruling the radix of the nativity, so that the virtue thus co-created in them strengthened them and gave intelligence to them. These same ancient sages and kings used to do this working and pray this prayer with the four names given above, by which they helped themselves in their knowledge and understanding, and the increase of their business and possessions, and guarded themselves from the plots of their enemies, and did many other things.

 Aristotle said that the first who worked with images, and the one to whom spirits first appeared, was Caraphzebiz. He it was who first discovered the magical art, and spirits appeared first to him, performing wonders, and opening Perfect Nature to his knowledge, and made him understand that same secret nature and sciences. His familiar spirit said to him: I will remain with you, but do not reveal me to others or speak of me, and make sacrifices in my name. He became a sage by working with the spirits, and helped himself by their powers and by workings in which they took part.

 From that sage Caraphzebiz down to another sage named Amenus (who was the second to work with spirits and magical operations) 1260 years passed by. This sage, when he taught, used to offer this advice, that any sage who wanted to work magic, and preserve himself with the powers of the spirits, ought strictly to give up all cares and all other sciences beside this one, because when all the senses and the mind, and all contemplations about other things, are strictly turned to magic, it may be acquired with ease; and since many assiduous contemplations are appropriate to this science of magic, the magician must wrap himself in these, rather than being wrapped around any other things.

 Tintinz the Greek said the same thing in the beginning of his book, that one who desires to perform this work ought to abandon all intention and contemplation concerning other things, because the root and foundation of all these workings consists of contemplations. Aristotle said that an image is called an image for this reason, that the powers of spirits are conjoined to it; for contemplation goes into anything in which the virtue consists of a hidden spirit. The powers of the spirits are fourfold: that is, the senses, which are said to be joined to the world; the spirit of things, to which spirit is attracted; the spirit of perfect, sane, and unbroken contemplation; and the spirit by which works are done by the hands. These three spirits in matter, which exist in intention and effect, are coadunated in perfect contemplation with the senses, which we have said are joined to the world.

 The senses attract rays and bring them to those things toward which they are directed, like a mirror that is raised up into the light of the Sun, and reflects his rays into the shadows to either side; it receives the Sun’s rays from his light, and projects them into shadowy places; and those shadowy places become bright and illuminated, nor is the Sun’s light diminished thereby. This is how the three spirits named above work, when the spirits of motion and rest are joined to the superior world while in contact with the senses; they attract the powers of the spirits of the superior world, and pour them out upon matter. This is the foundation of images, and why they are given that name.

 Socrates said that Perfect Nature is the Sun of the wise and its root is light. Certain people inquired of Hermes the sage, asking: “With what are science and philosophy joined?” He answered, “With Perfect Nature.” They asked again, saying, “What is the root of science and philosophy?” He said, “Perfect Nature.” Then they questioned him more closely: “What is the key by which science and philosophy are opened?” He answered, “Perfect Nature.” They then asked of him, “What is Perfect Nature?” He answered, “Perfect Nature is the spirit of the philosopher or sage linked to the planet that governs him. This is that which opens the closed places of knowledge, and by which is understood that which cannot otherwise be understood at all, and from which workings proceed naturally both in sleep and in waking.”

 Thus it is clear from the foregoing that Perfect Nature acts in the sage or philosopher as a teacher toward a student, teaching the latter first in simple and easy matters, and then proceeding step by step to greater and more difficult ones, until the student is perfect in knowledge. When Perfect Nature works in this way, according to its own virtue and influence, the intellect of the philosopher is disposed according to his natural inclination. You should understand this, committing it to memory, because from the foregoing it may be concluded that it is impossible for anybody to attain this science except those who are naturally inclined to it, both by their own virtue and by the disposition of the planet ruling in their nativity.

 Appendix 5: Planetary Rulerships and Natures

 Picatrix Book III, Chapter 6

 translated by John Michael Greer and Christopher Warnock

 Nothing in this science can be perfected unless the virtue and disposition of the planets are inclined toward it by their own nature. As Aristotle says in the Book of Antimaquis, Perfect Nature fortifies those who philosophize, and strengthens their intellect and their wisdom, so that in all their works they may quickly attain fulfillment.

 Everything belonging to this science, however, the wise concealed according to their degree, so that no one except a philosopher would be able to uncover it. They taught all knowledge and the subtleties of philosophy to their disciples before revealing to them the work of the spirits of Perfect Nature. They gave to the spirits of Perfect Nature these four names: Meegius, Betzahuech, Vacdez, Nufeneguediz, which are the four parts of the spirits of Perfect Nature named above. When those sages wished to speak about Perfect Nature, they called them by these four names, which signify the powers of Perfect Nature.

 Hermes, however, said:

 When I wished to understand and draw forth the secrets of the workings of the world and of its qualities, I put myself above a certain pit that was very deep and dark, from which a certain impetuous wind blew; nor was I able to see anything in the pit, on account of its obscurity. If I put a lit candle in it, straightway it was extinguished by the wind.

 Then there appeared to me in a dream a beautiful man of imperial authority, who spoke to me as follows: “Put that lit candle in a lantern of glass, and the impetuosity of the wind will not extinguish it. You should lower the lantern into the pit, in the middle of which you should dig; thence you may draw forth an image by which, when you have drawn it forth, the wind from the pit will be extinguished, and then you will be able to hold the light there. Then you should dig in the four corners of the pit, and from there you may draw out the secrets of the world and of Perfect Nature, and its qualities, and the generation of all things.”

 I asked him who he was, and he replied: “I am Perfect Nature; if you wish to speak to me, call me by my proper name, and I will answer you.” I asked him then by what name he was called, and he answered me, saying, “By the four names mentioned above I am named and called.” I asked him next at what times I should call him, and how I should make the invocation.

 He said, “When the Moon is in the first degree of Aries, be it by day or by night, whenever you wish, go into a house that is clean and splendid, in one corner of which you should put a raised table on the floor, toward the eastern side. Take four pitchers (each of which should have a capacity around one pint). Into one of them put cow’s butter, into the second nut oil, into the third almond oil, and into the fourth sesame oil. Then take four more pitchers of the same size, and pour wine into them. Then make a composition of nut oil, butter, honey, and sugar. Take the eight pitchers and the mixture you have made, and a glass vessel; put this latter in the center of the table, and put the composition you have made into it.

 “Next put the four pitchers full of wine at the four quarters of the table, arranging them in the following way: the first pitcher in the east, the second in the west, the third in the south, and the fourth in the north. Then take the other four pitchers; first put the one full of almond oil to the east, then the one full of nut oil to the west; the one full of butter goes to the south, and the one full of sesame oil to the north. Then take a burning candle and put it in the midst of the table. Then take two thuribles full of burning charcoal, into one of which you shall put frankincense and mastic, and into the other aloes wood.

 “When all this is done, stand upright on your feet facing the east, and invoke the four aforementioned names seven times. When you have invoked them seven times, speak as follows:

 “‘I call to you, O strong, potent, and exalted spirit, because from you proceed the knowledge of the wise and the understanding of the intellect, and by your virtue the desires of the wise are accomplished, that you may respond to me, and be present with me, and unite with me your powers and the virtues that accompany you, and strengthen me with your knowledge so that I may understand that which I do not understand, and know that of which I am ignorant, and see that which I do not see; and remove from me all blindness, turpitude, forgetfulness and infirmity; and lift me up to the degree of the ancient sages (those, indeed, whose hearts were filled with knowledge, wisdom, understanding, and cognition), and affix the aforesaid things in my heart, so that my heart may be made like the hearts of the ancient sages.’” He then said: “And when you have done the foregoing working in the aforesaid way, you will see me.”

 This working is described in the Book of Antimaquis. The ancient sages used to perform this working every year for the sake of their spirits, so that they might put in order their Perfect Natures. When this was done, they used to feast together with their friends on whatever on the table was nearest to them.

 Aristotle said furthermore that each sage had his proper virtue infused into him by exalted spirits, by whose powers their senses were closed, their intellects opened, and sciences were revealed to them. This virtue was conjoined with the virtue of the planet ruling the radix of the nativity, so that the virtue thus co-created in them strengthened them and gave intelligence to them. These same ancient sages and kings used to do this working and pray this prayer with the four names given above, by which they helped themselves in their knowledge and understanding, and the increase of their business and possessions, and guarded themselves from the plots of their enemies, and did many other things.

 Aristotle said that the first who worked with images, and the one to whom spirits first appeared, was Caraphzebiz. He it was who first discovered the magical art, and spirits appeared first to him, performing wonders, and opening Perfect Nature to his knowledge, and made him understand that same secret nature and sciences. His familiar spirit said to him: I will remain with you, but do not reveal me to others or speak of me, and make sacrifices in my name. He became a sage by working with the spirits, and helped himself by their powers and by workings in which they took part.

 From that sage Caraphzebiz down to another sage named Amenus (who was the second to work with spirits and magical operations) 1260 years passed by. This sage, when he taught, used to offer this advice, that any sage who wanted to work magic, and preserve himself with the powers of the spirits, ought strictly to give up all cares and all other sciences beside this one, because when all the senses and the mind, and all contemplations about other things, are strictly turned to magic, it may be acquired with ease; and since many assiduous contemplations are appropriate to this science of magic, the magician must wrap himself in these, rather than being wrapped around any other things.

 Tintinz the Greek said the same thing in the beginning of his book, that one who desires to perform this work ought to abandon all intention and contemplation concerning other things, because the root and foundation of all these workings consists of contemplations. Aristotle said that an image is called an image for this reason, that the powers of spirits are conjoined to it; for contemplation goes into anything in which the virtue consists of a hidden spirit. The powers of the spirits are fourfold: that is, the senses, which are said to be joined to the world; the spirit of things, to which spirit is attracted; the spirit of perfect, sane, and unbroken contemplation; and the spirit by which works are done by the hands. These three spirits in matter, which exist in intention and effect, are coadunated in perfect contemplation with the senses, which we have said are joined to the world.

 The senses attract rays and bring them to those things toward which they are directed, like a mirror that is raised up into the light of the Sun, and reflects his rays into the shadows to either side; it receives the Sun’s rays from his light, and projects them into shadowy places; and those shadowy places become bright and illuminated, nor is the Sun’s light diminished thereby. This is how the three spirits named above work, when the spirits of motion and rest are joined to the superior world while in contact with the senses; they attract the powers of the spirits of the superior world, and pour them out upon matter. This is the foundation of images, and why they are given that name.

 Socrates said that Perfect Nature is the Sun of the wise and its root is light. Certain people inquired of Hermes the sage, asking: “With what are science and philosophy joined?” He answered, “With Perfect Nature.” They asked again, saying, “What is the root of science and philosophy?” He said, “Perfect Nature.” Then they questioned him more closely: “What is the key by which science and philosophy are opened?” He answered, “Perfect Nature.” They then asked of him, “What is Perfect Nature?” He answered, “Perfect Nature is the spirit of the philosopher or sage linked to the planet that governs him. This is that which opens the closed places of knowledge, and by which is understood that which cannot otherwise be understood at all, and from which workings proceed naturally both in sleep and in waking.”

 Thus it is clear from the foregoing that Perfect Nature acts in the sage or philosopher as a teacher toward a student, teaching the latter first in simple and easy matters, and then proceeding step by step to greater and more difficult ones, until the student is perfect in knowledge. When Perfect Nature works in this way, according to its own virtue and influence, the intellect of the philosopher is disposed according to his natural inclination. You should understand this, committing it to memory, because from the foregoing it may be concluded that it is impossible for anybody to attain this science except those who are naturally inclined to it, both by their own virtue and by the disposition of the planet ruling in their nativity.

 Appendix 5: Planetary Natures and Rulerships from Picatrix

 Picatrix Book III, Chapter 7

 translated by John Michael Greer and Christopher Warnock

 Attracting the virtues of the planets, and how we may speak with them, and how their influences are divided among planets, figures, sacrifices, prayers, suffumigations, and propositions; and the state of the heavens necessary to each planet

 A certain sage, Athabary by name, said this about the work of the sages in receiving the powers of the planets, according to the observances found in the ancient books of magical operations. When you desire to speak with any planet or ask it for anything that you need, first and above all else, purify your will and your faith in God, and beware especially that you believe in no other; then cleanse your body and your garments of all dirt. Then determine the nature of the planet to which your petition corresponds. When you wish to address the planet to which your petition properly belongs, dress in clothing dyed the color of that planet, and suffumigate yourself with its suffumigation, and pray its prayer. Do all this when the planet is established in its dignities and called superior in its dispositions, for by observing these things, what you desire will come to pass.

 Here we will briefly repeat the petitions proper to each planet. Ask Saturn in petitions concerning old people or generous men, senators and rulers of cities, hermits, those who labor in the earth, restoration of citizenship and inheritance, distinguished men, farmers, builders of buildings, servants, thieves, fathers, grandfathers, and great-grandfathers. If you find yourself in contemplation and sorrow, or in melancholy or grave illness, in anything just named, or in any thing that has already been mentioned as belonging to Saturn, and you ask for something that belongs to his nature, you may seek it from him in the manner we describe below, and you may also help yourself in your petition by means of Jupiter. The essence of all these petitions is that you should not seek anything from any planet unless it belongs to his dominion.

 Seek from Jupiter all that belongs to his portion, such as petitions concerning sublime men, the powerful, prelates, sages, preachers of religion, judges, virtuous men, interpreters of dreams, hermits, philosophers, kings, their sons, the children of their sons, soldier, and cousins; and petitions for peace and profit; and anything similar may be sought from him.

 Seek from Mars what is consistent with his nature, such as petitions against soldiers, officials, fighters, and those who busy themselves with warlike acts; and on behalf of friends of kings, and those who destroy homes and citizens, and do evil to humanity, killers, executioners, those who work with fire or in places such as stables, litigators, shepherds, thieves, companions on the road, liars, traitors, and the like. Similar, ask him concerning infirmities of the body from the groin downwards, and also for phlebotomy, accumulation of gas, and the like. In these latter petitions you may also help yourself with Venus, for the nature of Venus dissolves what is closed up by Mars, and repairs what he damages.

 Seek from the Sun those petitions that are appropriate to him, such as petitions against kings, the sons of warriors and kings, exalted people who delight in justice and truth and abhor falsehood and violence, desirous of good reputation and seeking popular acclaim, officials, clergy, physicians, philosophers, exalted people who are humble, perceptive and magnanimous, older brothers, fathers, and the like.

 Seek from Venus all things that pertain to her, such as petitions of women, boys, and girls, daughters, and generally everything pertaining to the love of women and carnal copulation with them, art, vocal and instrumental music, telling jokes, and all those who give themselves over to worldly pleasures, those who engage in vices, male and female servants, brides and grooms, mothers, friends, sisters, and all those similar to them, and in these petitions you may also help yourself with Mars.

 Seek from Mercury petitions appropriate to notaries, scribes, arithmeticians, geometers, astrologers, grammarians, lecturers, philosophers, rhetoricians, poets, sons of kings, secretaries of kings, halfbreeds, merchants, minstrels, lawyers, servants, boys, girls, younger brothers, painters, designers, and those similar to them.

 Seek from the Moon all things pertaining to her and attributed to her nature, such as those who petition kings, urban and rural tenants, halfbreeds, messengers sent by land or sea, farm laborers, plowmen, geometricians, stewards, portraitists, mariners and all those who do work pertaining to water, the populace in general, geomancers, fiancees, the wives of kings, youths without beards, and the like.

 Next I have determined to write the natures of each of the planets and the things appropriate to them, and what each of them signifies. This begins with Saturn, as before. Saturn is cold and dry, an infortune, destructive, the source of bad and foul odors, proud and a traitor because, when he makes any promise, he betrays it. He signifies farmers, streams, those who work in the earth, controversies, great and long journeys, great and enduring enmities, bringing evils, battles and all things unwanted, and the power to make and work. True speech, hope, blackness, age, buildings, fear, great thoughts, cares, angers, betrayals, sorrows, anguish, death, inheritances, orphans, old places, appraisals, proper elocution, secret sciences, secret meanings, and profound knowledge: he signifies all the foregoing when he is direct in his motion.

 When he is retrograde, however, he signifies misfortune, debilities or infirmities, prisons and evils suffered in all things, and if he enters into aspect with any other planet, he weakens it and damages all the qualities of the other planet. If he is retrograde and you ask him for something, what you seek will come about with delays and miseries and great labor. If he is retrograde in any of his dignities, his maledictions are augmented and increased; while if he rises in his powers and dignities, then he will be easier and gentler.

 Jupiter is warm and moist, temperate and fortunate (whence he is called the Greater Fortune), and follows Saturn in the order of the planets. He signifies things that are subtly made, the bodies of animals, beginnings, the growth of animals, right judgment, collegiality and equality in all things, perception, gentleness, true speech, truth, right belief, faithfulness, chastity, honor, gratitude, eloquence, the sustenance of good words, good perception and intelligence, the sciences, philosophy, teaching, things obtained by correct reasoning and peace, honor received from the people, improvement in all one’s business, fulfillment of petitions, the will of kings, delighting in riches and accumulating them, gentleness, liberality, sacrifices, helpers of people in all things and all works, delighting in crowds and all crowded places, benefactors of humanity, piety, following and upholding the law in all things, delighting in places of the faithful, people of honest speech, decent ornament, beauty, joy, laughter and much conversation, speaking well and gladly, benign faces, as well as lovers of the good and those who abhor evil, preachers of good words and those who perform all good deeds and avoid bad ones.

 Mars is hot and dry, an infortune, destructive, and the cause of evils. He signifies destruction, wicked deeds, depopulation of homes and cities, drying up and damming of rivers, fire, combustion, controversies, blood, all passions while they are being felt, bad and distorted judgment, oppressions, sorrows, manslaughter and all manner of destruction, demolition, lawsuits, wars, battles, terrors, discord between people, anxieties and miseries, pain, wounds, prisons, misery, escape, litigation, stupidity, treacheries, and all things that are cursed without sense or reason—ordinary happiness, lying, ungratefulness, ordinary life, shame, encounters on the roads, landlessness and lack of solace, discords, sharpness and angers, doing things that are prohibited by the laws, fear, ordinary legalities, betrayals, all kinds of false promises and assessments, wicked deeds involving copulation with women in forbidden ways, such as those who desire beasts and other animals and strange women, infanticide and destroying living things and abortion, robbery, treasons and deceptions, all manner of frauds, feeling miserable, brooding, thefts of clothing and shoes, highway robbery, those who break walls by night, those who break down doors, and evil deeds of every kinds, as well as all things remote from truth and lawfulness.

 The Sun is hot and dry, and of mixed good and ill in his influence; he repairs and destroys, and brings both good and evil; he is both a fortune and an infortune. He signifies and reveals perception and intellect, exaltations and high offices, but without fear, and indeed easily, makes men to triumph over their enemies and easily inflict violent deaths on them; he shows those who give great gifts to friends (that is, to those to whom they are appropriate and merited); he destroys those who send many, which are cut off all together, distributes good things and otherwise, and causes both good and evil; those who observe the law, and those who keep promises; to all people, he gives delight in good and pleasant things, great eloquence and giving ready responses in all things; he increases the appetite for amassing wealth, and for people to desire good things, a good reputation in the mouths of the people, and high positions and official posts, making all legality and goodness, and all things that are proper for kings and great men in the world and the mode of living that is necessary to them, as well as all exalted and ornate work with minerals, and making the crowns of kings and sublime things, and making large books.

 Venus is cold and moist, and a fortune. She signifies cleanliness, splendor, preciousness, word games, delight in music, joy, adornments, laughter, pictures, beauty, loveliness, playing music by the voice or stringed instruments; delighting in marriage, desiring spices and things that have good odors; sending dreams; provoking games of chess and dice; desiring to lie with women and to fall in love with them and receiving promises from them; desiring to appear beautiful, loving liberty, magnanimity of heart, and joy. She abhors anger, brawling, vengeance, and lawsuits; she desires to serve the desires and wills of friends concerning the world’s opinion; tends toward false promises; is inclined to cupidity; desires to drink much; incessantly desires much copulation, and of shameful kinds, and to do it in inappropriate places, as women are accustomed to do with one another; delighting in animals and children and in making them good; making things equal; delighting in merchants and living with them and being loved by their women; and that they may be delighted by men. When she is well received, she plays a part in the making of crowns, building stables and working in stone, having sweet speech, disdaining the world and having no fear of it; sustaining people so that neither anger, strife, or discord can be felt by them; it designates a weak heart and a weak will in lawsuits and combat, and signifies desire for all beautiful combinations of things which may be in conformity with the will; making colors and laboring diligently in skills involving them; selling merchandise, spices, and prayers; those who observe the religious law; and those who adhere to sciences and philosophies of forbidden kinds.

 Mercury is changeable, permuting himself from one nature to another, and receives the nature of the other planets—that is, he is benefic with benefic planets and malefic with malefic ones. He signifies perception and the rational intellect, fine eloquence, powerful and profound understanding of things, good intelligence, good memory, good perception, and an agile mind apt to learn sciences; those who labor in science and philosophy; understanding how things will happen; arithmeticians, geometers, astrologers, geomancers, magicians, augurs, scribes, grammarians, and smooth talkers; ready understanding of the petitions of the wise, those who labor in sciences and who desire to be exalted by those same sciences; those who want to make books, verses, and rhymes; those who write books, calculations and sciences; those who want to know the secrets of wisdom; expounders of philosophies; merciful and gentle people, and those who love sensation and pleasure; those who waste and destroy their wealth; merchandise; those who buy and sell things; having a part in the judgments and reasonings of people; the astute and deceptive; those who contemplate wickedness in their minds and keep these thoughts hidden; liars and makers of false instruments; fearful of enemies, swift in all works, flitting from the things of one profession to those of another; busying himself in everything; daring in all works that can be done by subtlety, and desiring to do great things; those who become rich; supporters of their friends and the people who mislead them to illicit ends.

 The Moon is cold and moist. She signifies the beginning of works, great cogitations about things, good perception and motion, the best discussions in councils, utterances well spoken, daring in all things; fortunate concerning food that is necessary or desirable; good manners with people; gracious and quick in all actions, clean, moving quickly toward what is desired; having healthy and clear intentions toward people; a great appetite for eating, but a small one for sex and delights with women; turning away from evil so that one may be well spoken of by people; delighting in happy and beautiful things; thoroughly studying high sciences such as astrology, magic, and other secret sciences; faithful spouses, desiring to produce sons and nephews, and to make the society and home of their parents better; loved and honored by people, abhorring iniquity, just in all her works, and according to one of her qualities she signifies oblivion and necessity.

 [1] Joseph Glanvill, Saducismus triumphatus; or, Full and plain evidence concerning witches and appar[i]tions (1689).

 [2] Plotinus, Ennead II, 3

 [3] Tao Te Ching, 42.

 [4] Acts 7:4.

 [5] Cited in Pingree, D., “Sabians of Harran and the Classical Tradition,” International Journal of the Classical Tradition, vol. 9, No. 1, Summer 2002, p. 18.

 [6] Al-Masudi, The Golden Meadows, cited in Tamara Green, City of the Moon God (Brill 1992) at 173.

 [7] Picatrix, Bk III, Ch 7.

 [8] Picatrix, Bk III, Ch 7.

 [9] Picatrix, Bk III, Ch 7.

 [10] Picatrix, Bk III, Ch 7.

 [11] Picatrix, Bk III, Ch 7.

 [12] Quoted in Walter Scott, Hermetica (1924).

 [13] Adrian Snodgrass, “The Matrix and Diamond World Mandalas in Shingon Buddhism” (New Delhi, 1997) p. 88.

 [14] Henrik Sorenson, Typology and Iconography in Esoteric Buddhist Art of Dunhuang, Silk Road Art and Architecture, vol 2 (1991-2), p, 301; cited in Worship of Stars in Japanese Religious Practice, ed Lucia Dolce, Culture and Cosmos, vol 10, p. 107.

 [15] Jeffrey Kotyk, Buddhist Astrology and Astral Magic in the Tang Dynasty, (PhD dissertation, Leiden 2017), p. 147-50.

 [16] Tonensho-ku saho shidai, “Ritual Procedures for Worship of Personal Stars” trans Arichi and Dolce, Ikuyo Matsumoto, Two Medieval Manuscripts on the Worship of the Stars from the Fujii Eikan Collection, in Culture and Cosmos (2006), vol. 10, pp. 127-30.

 [17] Cornelius Agrippa, Three Books of Occult Philosophy, Bk. I, Ch. 47.

 [18] The Catechism of the Catholic Church, CCC 57.

 [19] Catechism of the Catholic Church, CCC 336, citing St. Basil, Adv. Eunomium III, 1: PG 29, 656B.

 [20] Comm. in Matt., xviii, lib. II.

 [21] Gregory Shaw, Theurgy and the Soul, (Penn State 1995) p. 140.

 [22] Three Books of Occult Philosophy Bk III, Ch 21.

 [23] Iamblichos, De Mysteriis 9.6

 [24] Picatrix, Bk IV, Ch. 5. Zoller trans.

 [25] Picatrix, Bk III, Ch. 5.

 [26] Robert Zoller, Diploma Course, Lesson 14, p. 12.

 [27] Iamblichos, De Mysteriis, IX, 9.

 [28] Cornelius Agrippa, Three Books of Occult Philosophy, Bk III, Ch 26.

 [29] Ptolemy, Tetrabiblos, III, 10.

 [30] “Angels” Robert Zoller, p. 19.

 [31] Iamblichos, De Mysteriis, IX, 9.

 [32] Robert Zoller, “Angels” pp. 23-4.

 [33] Robert Zoller, “Angels” p. 8.

 [34] Picatrix Bk III, Ch 6.

 [35] Picatrix Bk III, Ch 6.

 [36] Picatrix Bk III, Ch 6.

 [37] Robert Zoller, Hermetic Magic in the Latin Picatrix, p. 74.

 [38] Zoller, Hermetic Magic in the Latin Picatrix, p. 73.

 [39] Cited in Jeffrey Kotyk, Buddhist Astrology and Astral Magic in the Tang Dynasty, (PhD dissertation, Leiden 2017) p. 171.

 [40] Picatrix, Bk III, Ch. 6.

 [41] Picatrix, Bk III, Ch. 6.

 [42] Picatrix, Bk III, Ch. 6.

 [43]Carl Jung, “Memories, Dreams, Reflections” (Vintage 1989) (Kindle location 1624).

 [44] Picatrix, Bk III, Ch. 6.

 [45] Picatrix, Bk III, Ch. 6.

 About The Author

 Christopher Warnock

 Christopher Warnock has been a traditional astrologer and Renaissance astrological magician since 1998. He has been called “the father of the traditional astrological magic revival” and the “elder statesman” of astrological magic. With John Michael Greer, Mr. Warnock translated the Latin Picatrix, the most important grimoire of traditional astrological magic and has written and published many books on astrological magic and traditional astrology.

cover.jpeg
3
The Celestlal Way

The prrxtual Path of the

, ChrxstopherWarnock

images/00009.jpg

images/00008.jpg

images/00002.jpg

images/00001.jpg
R
A

Renaissance
Astrology

images/00004.jpg

images/00003.jpg

images/00006.jpg
i
Eetiery Lo

Beeatii]

o] iR

[oo

H

images/00005.jpg

images/00007.jpg

