

LIBER CDLI (451)

Class B (The 15th Chapter of Liber CDXIV) XV Of Eroto-comatose Lucidity

The Candidate is made ready for the Ordeal by general athletic training, and by feasting. On the appointed day he is attended by one or more chosen and experienced attendants whose duty is (a) to exhaust him sexually by every known means (b) to rouse him sexually by every known means. Every device and artifice of the courtesan is to be employed, and every stimulant known to the physician. Nor should the attendants reck of danger, but hunt down ruthlessly their appointed prey.

Finally the Candidate will into a sleep of utter exhaustion, resembling coma, and it is now that delicacy and skill must be exquisite. Let him be roused from this sleep by stimulation of a definitely and exclusively sexual type. Yet if convenient, music wisely regulated will assist.

The attendants will watch with assiduity for signs of waking; and the moment these occur, all stimulation must cease instantly, and the Candidate be allowed to fall again into sleep; but no sooner has this happened than the former practice is resumed. This alteration is to continue indefinitely until the Candidate is in a state which is neither sleep nor waking, and in which his Spirit, set free by perfect exhaustion of the body, and yet prevented from entering the City of Sleep, communes with the Most High and the Most Holy Lord God of its being, maker of heaven and earth.

The Ordeal terminates by failure---the occurrence of sleep invincible--- or by success, in which ultimate waking is followed by a final performance of the sexual act. The Initiate may then be allowed to sleep, or the practice may be renewed and persisted in until death ends all. The most favourable death is that occurring during the orgasm, and is called Mors Justi.

As it is written: Let me die the death of the Righteous, and let my last end be like his!