

Dēmon Cōmpānions & Spirīt Gūidēs

A Sacred Scroll of Demonosophy

By Priestesses Akelta S.K. Wilde, Yllidra Darque, Satyra Darque, and Eilana Nightshade

Satan and Suns/Sons ~ The Demon Temple

This mini book was written by Priestess Akelta and members of the Satan and Son/Suns coven, all information contained within are the intellectual property of the members of this coven, and are copy written.

Introduction

Since I was a child, demons have walked with me, guided me, influenced me and the world around me. From the time I was six I knew something was there. A creature of dark magnificence. I just had no idea what it was. There were whispers in the dark, shadows in the night. I had no idea what they were, but I knew they were my friends. They held me, comforted me and kept me safe. They taught me things, things I did not know. They guided me to things I needed to learn. They walked the path with me no matter how dark it became and guided me when I needed it most.

When I was older I learned they were demons. Dark, incredible beings who were balanced and wise. They were my mentors and my guides, my life was enhanced by their presence. I learned many of the secrets of the world through working with them. Ancient secrets known to the occult families and the wealthy elite. I was guided and shown things, things that I didn't fully grasp or understand but that I was exposed to.

It was through working with these amazing beings that my path was carved out for me. The journey has been amazing and it is only the start, there is still so much more. I have learned that I am not alone in these experiences. Many have known the presence of these dark beings since they were young and many have known their guidance and wisdom. This mini book is for all of those people who have walked with darkness and not known its name. Who have felt the call and never knew how to answer. It is meant to shine some light for those people. To help them to realize that their experiences are genuine and they can be a source of empowerment and awakening. Demons are beautiful and incredible beings. Learning to walk with them and learn from them can help us to attain our heart's desires.

We are Demonosophers, we walk with demons learning their wisdom and sharing this journey with them. This is not a path that is generational and passed down, this is a path forged from the sweat and passion of a lifetime of working with demons. It is a path for everyone; those curious about demons, to those who are seasoned working with them. It is for everyday individuals just trying to make it in today's world and devoted masters of the occult. It is a path of the self and one of incredible beauty and flexibility.

Ṣāṭān and Ṣūnṣ/Ṣōnṣ ~ The Dēmon Tēmplē

What are Dēmon Companions?

“companion

[kuh m-pan-yuh n]

Spell Syllables

noun

1. a person who is frequently in the company of, associates with, or accompanies another: my son and his two companions.

2. a person employed to accompany, assist, or live with another in the capacity of a helpful friend.”

<http://www.dictionary.com/browse/companion>

In Demonosophy we tend to walk side by side with the Dark Lords and the Demons in our life. Many spiritual paths speak of angelic guardians, spirit guides, animal familiars, spirits, entities or totem spirits. All paths have their guides that they work with, to help guide those on that path to empower and help them.

In Demonosophy we are no different. We are individuals who are walking a spiritual path and align very closely with the demonic. We choose to allow demons to come into our lives. Though we are not always exclusive to demons and work with other spirits and entities. Demonosophers tend to specialize in demons and working with them but we respect all paths and know that there are powerful lessons that can be learned from all beings out there. It really is about the path and the being that calls to your heart.

This notion is not so uncommon throughout history. Though it has taken a modern approach in today's world with the rise of the left hand path and a willingness of those called to embrace the darker paths. Darkness does not mean bad or horrible. It can be quite beautiful and mysterious. It is the lost secrets, the hidden realms and the forgotten knowledge that hides in the shadows. The void of space is dark and cold, but reveals such beauty and secrets of our world and where we are from.

The spiritual world is aligned with and connected to our world. There are many things that have yet to be uncovered and yet to be revealed. All spirituality requires a level of open mindedness, combined with critical thinking to help one find balance on a spiritual path. Working with demons is no different.

Demon Companions are essentially demons who choose to form a working partnership with a human companion to assist that human on the betterment and empowerment of their life here. There are many species of demons and many different ranks and types. We have seen some of these throughout history. Demon Princes, Kings, Dukes, different ranks of hell, Commanders

© Ṣāṭān and Ṣūnṣ/Ṣōnṣ ~ The Dēmon Tēmplē

www.satanandsuns.com / www.demontemple.com / www.satanandsons.com

Şatan and Şunş/Şonş ~ The Dèmon Tèmplè

and Generals. As Demonosophers we do seek a philosophical approach when it comes to categorizing and cataloging the different types. Throughout the texts in history you can see evidence of these ranks in the ancient Grimoires as well.

There are many demons that are not mentioned in the old books, some of them choose a more personal connection to humans. The demons of the Goetia and other ancient texts can be called upon and counsel sought with them by anyone. Demon Companions come from the same realms and places of these demons, but they have chosen instead to work one on one with a human companion and have a more personal working relationship.

They will be there to connect and work with their human companion. They will learn about them and understand the details of their life to help them in a more profound way. This is not to say that working with a Dark Lord is any less, on the contrary, both have their advantages. Those who walk with demons and work closely with a Dark Lord can form deep connections with them as well. All connections with demons are something that evolves over time and should be nourished.

A Personal Demon Companion is a demon who has come forward to assist a human here both in the spiritual and the physical world. Due to the dark nature and vibrations of the demons, they can have a powerful influence on the physical realm. Though all demons, even the ones of the Goetia, are about working together with mutual cooperation.

Many demons live by the premise of teaching a man to fish, over giving him a fish. Because of this, they will guide and shift things in your surroundings but you have to work with them. Even the demons of the Goetia require this. You have to put in the time to know the rituals, to have the mental discipline and mastery to call upon them and ask them for guidance and help. You have to put in your half of the equation no matter what type of demon you work with.

Demon are not genies and wishing wells. They will guide you and shift things to allow you to get what you desire, but you have to work with them, follow their guidance, trust them and listen to what they say. Those who have the most successful interactions with demon companions are ones who have dedicated themselves to their own spiritual development. They work on the self, and mastering the self and the core elements of the spiritual foundation.

The Goetia even speaks of Dark Lords granting familiars to humans. Lord Paimon is known to grant familiars to those who work closely with him. For those who commit themselves to the path and walking with demons, familiars can be granted. When you work with the demons you usually do end up with demons who assist you and work with you in your personal life. Demons who are close to you, who learn about you and can work to fulfill your needs as they learn about you.

Şatan and Şunş/Şonş ~ The Dèmon Tèmplè

Demon familiars are something that have been known about through the ages. Why we choose the word companion, instead of familiar is because it is more fitting to how we walk with them. We see our demons as spirit companions on this life who guide us and help us on this journey here. They become our friends, our mentors and our family and we cherish and treasure the connections that we develop with them.

Walking with a demon companion is a life changing and empowering journey. They can peer into the darkness of your soul, help you through the most difficult and horrible times, stay with you when you falter, and never turn their backs on you through the darkest times of your life.

They have access to the energies of your life here and also the divine spiritual and archive energies. They can answer the questions that you have on your journey and guide you to crafting and creating the life that you desire. They know how to influence the physical world and being demons, are often tied to vast understanding of the physical planes. They know how to create, manifest and enjoy all the pleasures that this world has to offer. They also know how to guide you and help you to experience these wonders.

They will leave clues for you, open doors, and guide you to where you want to go. You just have to pay attention to what is going on around you and trust in their guidance, taking the steps laid out for you to attain what you desire. They will guide you to things that you need to see, reveal incredible opportunities, and work step by step with you to build and create the life that you desire.

Companions can move through this realm and the higher realms and can influence things on a profound and incredible level. They are also not tied to this realm and can move through the various realms and dimensions at will. They can shift things in some incredibly profound ways and they are naturally higher vibrational beings, so they can guide you and help you to raise your energy vibrations. Those who exist in the higher energy states have more energy and can manifest with greater ease. They also can remove blocks and barriers that stand in their way and attain their goals in almost record time. It is amazing what happens when you raise your vibrations and take control of your mental states and demon companions can help you attain this.

Spirit companions of any kind are a blessing. Walking with Demon Companions you develop personal connections with them. They learn about you as you learn about them and over time the relationships and connections grow and develop. Working with demon companions means working with demons from a place of respect. Over time great friendships develop with our demon companions and they become incredible friends and allies. Many people who work with demon companions end up seeing them as great friends and mentors and as part of their family. When we invite demon companions into our lives it is a life journey, one that grows and evolves over time, and one that is incredible.

Şatan and Şunş/Şonş ~ The Dèmon Tèmplè

Demon companions also have incredible knowledge of the self and psychology. They know the mind and also the shadow of the soul. They can help and guide us through times that need to be healed and help us to embrace and accept the shadows in our soul. Shadow work is often imperative when walking on the darker paths and with demon companions you know that you will always have someone to hold the lantern for you when the darkness falls and everything seems hopeless. They will act as a light in the darkness and never leave your side, no matter what the dark sides of our selves reveal.

Demon Companions are a demonic spiritual being who chooses to come through and work with humans on a one of one basis, helping them on their journey here and utilizing their skills and talents to help them embrace the life that they desire here.

What are Dèmon familiär?

familiar
[fuh-mil-yer]
noun

9. Also called **familiar spirit**. Witchcraft and Demonology. a supernatural spirit or demon, often in the form of an animal, supposed to serve and aid a witch or other individual.

<http://www.dictionary.com/browse/familiar>

A familiar is another word for a spirit companion, though there are slight differences. There are many tales of familiars in the days of old. It is quite common amongst those who walk the magical paths to know of their familiars and to know who their guides are. Spirit companions are not a new thing, they have been with us since the beginning and they will be with us till the end. The witches familiars, the animal guides who walk with and serve the witch. That is where the difference lies.

A Companion is a spirit being who has their own essence and presence. They have their own lives and that life can be apart from yours. They usually exist in another plane of reality and another layer of the spiritual realm and they usually have their own lives. Though they are a part of your life and will assist you in your life they are not there for the sole purpose of serving you. They are more than happy to help you and they will and many companions do come through and work with us for our lives here, but they still are vast and complex beings with their own lives. Companions also usually are outside of the realm of our spiritual world and so have a greater power of influence over the realms, and shifting them.

© Şatan and Şunş/Şonş ~ The Dèmon Tèmplè

www.satanandsuns.com / www.demontemple.com / www.satanandsons.com

Satan and Suns/Sons ~ The Demon Temple

Familiars on the other hand are tied to this realm, or have limits of the realms they can move through. They exist within these planes and dimensions and they are here to walk with you and serve you. It is their purpose and their mission. They walk side by side with you and will act as your guides when you need them and perform the tasks that are laid out for them. Familiars exist within the spiritual plane that is connected to the realm that we reside in. They have come forward for the sole purpose to act as guides and aid the one they are with. They will work with you, know you and guide you on this journey. They can offer wisdom and council, and help you to shift the world around you.

Demons can indeed act as familiars though there are many other different types of spirit familiars. Demon familiars come forward and are aligned from the darker realms and serve those who are on the darker energy spectrums. Some of them will know the individual from past lives or their true form or they will come forward with a curiosity for that individual and desire to work with them. Familiars exist within this spiritual world and stay very close to their human to make sure that they are there to help and guide them.

All those who walk the magickal paths have familiars. These are spirit guides and forces that accompany us on this journey. Many people embark on personal paths to uncover their familiars though some people are aware of them since they were children. Some people can be guided by spiritual mentors or masters to uncover their guides through meditation. There are many ways that one is connected to their familiars. They are there though and they usually have been with us our whole lives.

Familiars can also come to you at different stages of your life through various means. They can be connected to you through spiritual travel and ritual work, as well as the paths that you follow. Spirituality I believe is very sacred and personal, and we all at the end of the day are looking for the path that we call home. This is different for everyone and at the end of the day finding the path that aligns with your heart is the one for you.

Demon Familiars are demons who have come through and are linked to this realm to walk within the spiritual planes of this realm helping and supporting those who they are connected to it and guiding them on their physical journey here on this physical plane.

What are Guardian Demons?

guardian

[gahr-dee-uh n]

noun

1. a person who guards, protects, or preserves.

© Satan and Suns/Sons ~ The Demon Temple

www.satanandsuns.com / www.demontemple.com / www.satanandsons.com

Satan and Suns/Sons ~ The Demon Temple

<http://www.dictionary.com/browse/guardian>

A Demon Guardian is again another type of companion. Many speak of guardian angels but those who are naturally aligned to darker paths and energies do not always have angelic guardians. Any spiritual being can act as a guardian, and those who have ties to the demonic realms, have indeed Demonic Guardians.

A Guardian is what the name implies, a demon who is charged with following you and watching over you for your life. They have the role of protector and they act to help shift trouble and negative energies away from you. I know that my demon guardian has saved me many times throughout my life. Many near death situation have been avoided from the intervention of my demon guardians.

Demon guardians walk with you since you begin to form. I remember my demon guardian speaking of me in the womb, watching me grow and doing there best to look out for me. Guardians are there with you from the time you begin to grow, to the time that you die. They are connected to their realms, but they remain in this realm, watching over you and protecting you. They also have the power to take the energies that you have around you and use it to keep you safe. This is why it is important to cleanse yourself of negative energies and to make sure you stay in an energy vibration that serves you, for it gives you Guardians a better chance of shifting the world in your favour and keeping you safe.

They can give council and wisdom and many of them are older and wise beyond our years. They also have vast intimate knowledge of us and our journey here, for they have walked it with us and seem the elements and sides of our journey that we have missed or forgotten. They can fill in holes of our past and help us to heal from old wounds that have followed and haunted us. There is a very personal connection between guardian and human. The guardian is usually connected to the human through their core self and not only knows them here, but in their past lives and their true form self. This means the guardian has an incredible understanding of us and all the levels that we hide.

Everyone has spiritual guardians, but not everyone has a demonic guardian. This is one you have to be born with. You will have guardians that are aligned to your energies, some people will have angelic guardians, some will have fae guardians, some will have dragon guardians, and some still will have demonic guardians. Every guardian has their own powers and abilities, but they all will have a vast and incredible understanding of the one they are guarding. They also will have personal knowledge and a personal connection to the one that they are guarding. They know you, and they understand you, even when you do not understand yourself. They are powerful guides and can help you in many different areas of your life.

© Satan and Suns/Sons ~ The Demon Temple

www.satanandsuns.com / www.demontemple.com / www.satanandsons.com

Satan and Suns/Sons ~ The Demon Temple

Guardians will also use the energy vibrations around you to help you. They know your personal energy essences and will work with those energies to shift things in your favour. Many people have reported miracles happening when they have been placed in horrible and dangerous situations, This is because of their guardians ability to take their energies and shift the reality of the world around them. Guardians are the ones that bring miracles in our life and come to us in our darkest hours to offer aid.

Guardians are also there at the end of our lives, they help us to cross over and return to our source energy, which is the energy of our true form selves. They sit by our side when the end of our lives is close. They will offer comfort and help us to connect with those who have already passed before. When we die many people see loved ones who have passed who will come to visit and offer their guidance, it is our guardians who will sit by our bed and carry us to the other side. They are there with us to the end and beyond. They love and care about us and will do what is in their power to help us and protect us.

This does not mean that we are invincible and many times our energies and certain situations we find ourselves in leaves them helpless to change the initial incident but they will be there to help us and guide us on our healing. There are lots of factors that dictate where we go and where we end up, but the role of the spirit guardian is to work with the energies and do the best that they can. Many times when those little miracles happen in our lives, that it is our spirit guardians watching over us.

Demon Guardians are Demons who know us and have connections to us from our source that have agreed to walk with us on this life and act as our protectors working to guide us and keeping us safe from harm. They are our unseen protectors.

What is a Demon Conjuror?

Demon Conjurors are no different then high priestess's and shamans of old who would grant totem animals and help people to find and uncover their spiritual guide. This concept is not unknown in history. There are many people who work with spiritual forces and call them forth.

A Demon Conjuror specifically just works with demons. They have connections to demonic realms whether they be inner spiritual worlds or outer spiritual worlds or any of the realms in-between they have connections and they know how to seek out and call forth different demons and entities and invite them to this plane. They are a Conjuror who specializes with bringing through demons from the spiritual world to our world.

Şatan and Şunş/Şonş ~ The Dèmon Tèmplè

A Conjuror is basically an individual who knows how to navigate the spiritual world and call demons and other spirits to them. They use a variety of tools and techniques to attain this. Some forcibly call them and command them to appear before them binding them to the space and commanding them to do their bidding. These are methods I do not recommend especially when dealing with demons. Divine beings of any nature deserve to be treated with respect and dignity. There are very archaic and old conjuring methods that forcible called forth the entity and was meant to create a bonding of slavery. This is not a method that we use or encourage as with any form of slavery, the slaves have feelings and thoughts of their own and when they break free, all hell breaks loose.

Conjurors who use these old methods I would argue do not understand the true nature of demons, which is one of brilliant divine darkness, they only understand what the media has spread about them, which is lies. Demons are not like they are portrayed, they have been villainized over the years because there is a lack of understanding and appreciation for dankness and the balance that it brings.

Other forms of conjuring involve much more work. They involve seeking out different beings and inviting them to walk this plane and to assist a human on their journey. It involves forming and building relationships with these spiritual beings and opening the doors for relationships to grow.

There can also be negotiations involved in this, conjurers must know how to navigate the spiritual world and work with a wide variety of spiritual beings. A demon conjurer has a special understanding of demons and knows how to work with and communicate with them. Many conjurers have contracts and portals to different demonic realms where they conduct their work.

All conjurers are different. We all have different realms that we conjure from, different beings that we have made connections with and different realms that we are associated with. It is very important to get to know your conjurer. Find out more about them, find out the realms they have visited and where they have conjured from.

Conjurors and Psychics can be sought out to help reveal your guardians to you. They can connect to the spiritual world and uncover those guides who are around you. They can be an incredible asset on your spiritual journey as they can offer insights and wisdom into the spirit world and it's inhabitants as well as the spirits that can be found around you. Though it is not necessary. Many people uncover their spirit guides and guardians through their own interactions.

As children we are very sensitive to the spirit world and many people find that those imaginary friend who talked to them growing up as a child, were not so imaginary. They were actually spiritual beings that took the form of what we could understand and interpret as a child to help guide us as children.

Şatan and Şunş/Şonş ~ The Démon Temple

There are many stories of children saying things that are phenomenal which shows their connection to the divine spirit and to the spiritual beings that are around them. It is only as we grow and transition through the teenage years that we become more grounded to this plane and forget much of what we know.

Grounding to this plane is essential for our survival and it is why we leave childhood behind and go through the often painful transition of adolescence, but I would argue that true balance and empowerment comes from staying grounded on this plane, while connecting and drawing inspiration from the other planes. You cannot lift away and leave your life here, but it also does not help to be too grounded. For it is through the dreams and visions of the profound nature of the spirit that much of our creations have risen.

Demon conjurers are like any other spiritual messenger, they are one who is connected to and has links to the spiritual planes. They know the world of the spirit and they know how to navigate the challenges of the spiritual world. They also have a speciality working with and receiving messages from entities. They can also act as a link and a connection between demons and the people who wish to work with them. They are guides and powerful interpreters of spiritual beings. They understand the ways of the spirits and entities that are all around us. They can act as mediators and guides for those who are looking for more information and those who wish to take those steps to uncover and learn from spiritual beings.

Conclusion

Everyone has some form of spiritual connection, beings that walk with them and watch over them. Whether it be familiars, guides, guardians, companions, ancestors, we all have these incredible beings who look out for us and allow us to connect to our spiritual roots and remind us of the great power that sleeps within us. We are very powerful beings at our core and have more resources and connections than we can even fathom.

Spirit Companions in general are powerful allies. They are those unseen friends that whisper messages of hope in the night. They can help us on our spiritual journeys, learning about our path and awakening the powerful magic's that sleep within our beings. They also can help us in the physical plane, manifesting and creating that which we desire and learning to bend the energies and shift things to our will. They also will help us overcome our greatest obstacles, our minds, which can make or break us.

Our minds can be our greatest ally or our worse foe. Demon Companions have such an incredible grasp and understanding of the mind and its workings, they can help us to reprogram our mind so that the flood gates of success can open up and pour through.

Şatan and Şunş/Şonş ~ The Démon Temple

The greatest thinkers and visionaries of our time have all hinted at connection to the spirit realms, weathering it is through inner voices that guided them, to councils of beings who advised them. There was a connection to something more than the physical. These beings are our spirit guides, companions, and familiars. This is why many seek out psychics and conjurers and those with knowledge of the spirit world, because they sense in their soul that there is more out there and they wish to know and understand.

We all know that there is more than just the physical world around us, we sense the energies and have snippets of memories of times and places we cannot place. It is natural for us as human to seek out more of our origins and understand the world around us. The unseen world is a place that is full of questions with very few answers, so we seek the answers in the world of the unseen.

To those who are called to the demonic divine, and who sense that they have always been aligned to the darkness, there may be a demon who is there in the shadows ready to connect and work with you here on this journey. Many of us know this feeling, we have felt comfortable and been at home in the darkness our whole lives and we just know upon the first time connecting with demons that we have found our home. It is an empowering experience. Spirituality is not meant to be a dogma that controls and confines you, it is meant to release and empower you, wherever your path may be.

Spiritual beings have been assisting the living since our rise in ability to connect with them, we are called to the unseen world, we are called to discover and understand what is out there and what is unknown. It is through answering this call that greatness awakens in us and it is through the help of our spirit guides that we are able to push the limits of the human potential. When we can walk in this world while being empowered by the spiritual one there is nothing that we cannot attain.

© Şatan and Şunş/Şonş ~ The Démon Temple

www.satanandsuns.com / www.demontemple.com / www.satanandsons.com