

Nigel Jackson

Contents

Lay of the Arthame	- 5
In the Sign of the Horns	1
Chapter 1 Icons of the Primal Master	15
Janus, Dianus, Janicot	2
Deus Monolithicus	2
The Godstone Rite	2
The Godstone Song	2
Chapter 2 The White Stag of Annwyyn	2
The One-Eyed Guardian of the Forest	3
The Lord of Carnac	3
Chapter 3 Cycles of the Midnight Hunt	3
Rough Musick and Stang-Riding	4
	5
The Psychotopography of the Ancestral Hunt	0.
Chapter 4 The Christmas Fool, Saturnus and	1
the Cult of Misrule	5
The Rite of the Horns of Misrule	6
Chapter 5 The Man in Black & the Road to the Sabbat	6
The Masques of Old Skrat	7
Vajra-Trident & Pitchfork-Stang	8
Hexentanz: the Sabbat of the Sorcerers	8
Via Nocturna - The Way of Night	8
The Night Imprecation	8
The Way of Night	9

Chapter 6 The Red Bones of Resurrection	. 3
The Ceremony of the Red Bones	10
Chapter 7 Wudewasa: the Knowledge of the Green Man	10
The 'Knowledge of the Green One' Ritual	15
Chapter 8 Satyromania - In the Kingdom of the Goat	15
Old Pouck & the Hob-Satyrs	15
The Yuletide Goat	13
The Buxen	13
Azazel Rising	13
At the Forge of Qayin	1
The Lord of Horsemen	1
The Hidden People	1
The Rite of the Fire of Qayin The Mystery of the	
House of Azazel	1
Chapter 9 The Emerald Crown & the Morning Star	1
The Blazing Torch of Loki	1
Glossary	1
Index	1

Introduction

uring the last thirty years the spiritual emphasis of the neo-pagan revival has been focused on the feminine principle or Goddess. This is an understandable reaction to the negative images of the male aspect of the Deity and male energy that have manifested in the patriarchal religions over the last 2000 vears.

Unfortunately, it also means that the baby has been thrown out with the bathwater. Many pagans in rejecting patriarchal views and authority have also rejected the masculine principle in their spirituality and denigrated male energy as something which is intrinsically we'll and tainted.

While such a view may be a legitimatised product of political correctness and the ongoing gender wars between the sexes, it is not a view which any intelligent pagan who can look beyond the stereotypes should subscribe to. Both male and female energies have their dark and destructive sides, whether on a personal or a spiritual level.

These aspects should be accepted as part of the natural cycle and indeed many pagans recognise the Dark Goddess as an important aspect of the feminine principle and work successfully with her powerful energies. It is now time for the God, in both his bright and dark aspects, to be recognised and to receive equal to be recognised and the service of the companion of the companion of the process begin and his aspects are recognised and accepted.

Nigel Addrend Jackson takes as his central theme the dual or twin aspects of the God as he is known in traditional witcheralt. These are the Green Man, or Lord of the Wildwood, and the Lord of the Wildwood, and the Lord of the Wild Hunt. These aspects correspond to summer and winter, and are represented by the symbols of the upright phallus and the skull. In these twin aspects the God reflects the very-damping cycle of life, death and rebirth and the pattern of the seasons which has its practical excression in the celebrations of the Wheel of the Year.

In my own personal experiences of the God he has appeared in many forms that are typical of his roles as Lord of the Wild Hunt and the Green Man. As the former aspect I once encountered him many years on a winter's morning in a large Surrey park. A sudden snow blizzard had reduced visibility to a few feet.

All I could see in front of me was a wall of white and the shadowy outline of trees through the roaring gale and swirling snow. What was once familiar ground became, in this "white out", unknown territory and I completely lost all sense of direction.

It was then that, nodestly and dramatically I was not alone. I became aware of the awesome and foral presence of the Horned God, He appeared as a huge naked man of enromes strength with a stage head and antiers. His body was tattoced with strange symbols whose meaning is still unknown to me and stained earth brown. Almost as soon as I experienced his frencity and I was able to find m were out of the park.

In his second form the God has appeared to me in a typical Robin HoodKreen Man Jon of the Portag time. He wears a leaf covered medieval tunic of Lincoln green and seems to be a mature man of about thirty five or forty. However his face has an ageless quality, combining great strength with an ineredible wisdom and what can only be described as a 'brightness'. In both forms be has strange slatting cyces like an animal. They are a tawny-gold colour and have the piercing gaze of a bird of prey. Manifestations of the God are always associated with a strong smell of rotting haves, however, and the heady secuniform of the conlower of the control of t

In his exploration of the nature of the God principle Nigel Alderoft Jackson touches on much strange and esoteric lore belonging to the inner realms of the Traditional Graft. A lot of this will be new to many modern Wiccans and neo-pagans. Many readers may be surprised, or even shocked, at his references in the latter held of the book to latefire Azzal. He Watchers.

7

the true meaning of the Grail Mysteries and the mysterious Mark of Cain. When my spiritual teacher first instructed me in these Mysteries nearly thirty years ago my reaction was similar. Experience and further knowledge has since revealed to me the ancient wisdom behind these controversal teachings. This material is also an indication of how the Craft has developed and evolved over the centuries, adopting the control of the c

The God has much to teach men and women about the nature of positive male energy, sepecially wome, septically women and the matter of positive male energy, septically women between the male and the female creative energies, at a physical or spiritual level, is essential to the survival of oil may be septimed by the survival of the s

It is right and proper that we should respect and revere Our Lady. Equally, however, we must acknowledge the essential role of the Old God in the balance of cosmic forces which permeate and sustain the universe.

Michael Howard

Lay of the Anthame

This is the Metal: it dropp'd from the sky, A ferrous tear of the Fire-Drake's eye, That burned through cloud and seared the soil And set the furious seas a-boil. That lay in ancient pores of earth. til Blacksmith's hand brought it to birth. Thrice-purified in Tubalo's fire, It suffered the ordeal of the pyre Cast into waters, hiss'd it's song, The starry viner's iron tongue Was temper'd on the anvil-stone. Til radiant as changeless bone. With whispered charge and wordless spell, The gramarye of Azazel. The edge was ground and thus was made, The narrow road of sharpen'd blade. This is the metal: 'twas shaped by Cain Who wrought the heavenly Arthame

How beautiful the Sathal' Body of U He one Gods, who attain to this Frenchise, the Field of Original Resease & Garden of Bellin the French of Blis

In the Sign of the

he old time is passed away and the 'oge detreem the oges is begun the Aniest Pwilight falleth over the world and the day of the cross and the mitrie is wholly done with. The false slave-gods and their permicious priesthoods must of meessity fall into the abyse of olivition at the saturalisa training of the cycles - their lying and venomous creeds have been abundened and the shackles of blind dogma have been struck from our wrists as the flame of a new freedom is raised.

Let the sour patriarchs and deranged devotees bray and mutter to no avail for ne'er again will human-kind heed their foul creed of misery and restriction. However mightily the angry voices of false piety inveigh against us in their bitterness they will be but echoes lost in a great desolation, the wasteland in which the bones of sham messiahs are scattered and the mouldering pages of forgotten scriptures flutter in the chill wind blowing from Annwyyn.

For now the Old One is returned to liberate, illuminate and protect his people, the bearers of the Great Bluminate and protects his people, the bearers of the Great Bluminate of Witchdom - the shadow of his horns is cast across the the carth and his noterural summons reverberates through the empyrean. Those who would foolishly resist and distort the re-risen Wisdom of the Horned Master that the Wisdom of the Wisdom of

For the Beligion of the Horned One, closely concealed in the conclaves of the wise through centuries of persecution, is now revealed to those with ears to bear and eyes to see and wit to understand. the cultus of the Horned Dragon-Serpent waxeth in might and will be established in strength upon the earth, his kingdon, his chosen hierarchs once again move amongst men and women, uttering the oracles of the Black Gost and preparing the way for the glorious reign of our Master, great Azazel.

The elder sorceries of the warlock and the witch-wife now exfoliate into lush growth and the forbidden sciences and mystic arts again hold sway over men's minds - deeper secrets yet will be uncovered and the sons and daughters of men will once again learn the shadowed arcanae from the primal Gramarye of the Old Paith.

Armed with the tempered sword of the Elder Magics we must now address the great task of spiritual liberation and in the name of the Horned Master vanquish all that limits and impoverishes the psyche of humanity. Beneath the cloven hoof of Old Pouck the treacherous wiles of priesteraft, false spirituality and social reaction will be ground into nothingness.

Ye are Godel Thus spacketh the Old Master. Thou art the incamate divinity of thy Daimonic Self- thy profuse pands self must be utterly reversed and consumed in the firse of thy Godhead. Now the Age of Misrale is at hand - all must be inverted, turned upside - down and inside-out for no honzy truism, no sanctimous untruth, may rest unchallenged in the Court of the White Stag.

But be warned before you turn the pages of this book for herein lies danger for the deluded, the prejudiced and the little-minded - in the kingdom of the Master things are oftimes not as they appear outwardly.

Therefore cast away the baggage of lies you have inherited from the hysteriarchs of the slave-religions, enter with a pure mind and a high aspiration to the Wisdom that ye may be counted amongst the illuminates of the age.

For the Weikkan Mysteries of the Great Horned One conceal much more than just simple rustic nature-rites - they are a high gnosis wherein the pathway to divinity is clearly revealed, the unique Self-Law of each being is realised, and the godly essence of our innermost being is unfolded.

So gather once again in the high and secret places and offer adoration to Owld Hobb, the Lord of the Two Horns that the light of the sacred world be once more shed in splendour upon the earth and the weight of old sins be absolved. By the Sign of Misrule and the Beard of Robin Goodfellow, thus shall it be!

Chapter 1 lcons of the Primal Master

he oldest traces of the Great Horned One's mighty religion which flourished across the Eurasian lands before history began are to be located principally in the cave paintings of the Palaeolithic period.

At various sites and hallowed subterranea his priesthood communed with the numinosity of the Great God in trance-states and projected their visions in red orbre and carbon upon the rock walls of caverns, fixing his holy archetype by the sooty flame of guttering torbee for underground.

The image of the god found at the Trois-Freres cavern shows the Master as a dancing, bison-horned figure with a horse's tail shown with a bull and a stag. A staff

found at Teyjat in the Dordogne bears engravings of three curious figures who appear to be semi-human though bearing the horned heads of chamois-deer.

At the Celtic site of Val Camonica in northern Italy we have an imposing petroglyphic depiction of the god crowned with antlers and again a painted tesson from Celt-Iberian Numancia shows the deity of the stags.

These images are schood in a seal from Mohenjo-Daro from 2500-2000 B.C. B which has defun been remarked upon as reproducing the attributes of the Horned Good Grorpe and which has been interpreted as an early depiction of Rudra-Shiva as Pashupati Lord of Bossts'. The god is shown in cross-legged yogic posture, three-faced and wearing a high horned headdress, his phallus unright and surrounded by an elephant, a tiger, a

Stuart Piggott refers to this seal as being a representation of Shiva as Lord of Beasts and Prince of Yogis: he may have been conseived as four-faced, and with his four animals looks to the four quarters of the earth. This would indeed recall the symbolical elephant, lion, horse and bull on the Mauryan column of the third century B.C. at Samath.

There can be little doubt that the mighty cult of the Horned One was deeply entrenched throughout ancient Europe and Asia many centuries before the Sons of Ariomanus thundered across the Russian steppes in their chariots, The Great One, bestower of death and generative force, imaged as a horned man, is probably the very earliest conception of the Divine which crystallised, along with the iconography of the Supreme Mother, in the deeps of the prehistoric payche. The archetype is older than the hills, old beyond reckoning, reaching back into unimaginable gulfs of antiquity, stirring primaeval residues of ancestral memory, for the Horned Master as the lord of this world and the Otherworld, has ruled from the time before time, commissionet and mysterious.

The old icons are mute testaments to the initiatory of mecounters and transformations undergone by its shaman-priests in the vast forests, swamplands and mountains of the primaseal word. The Great God the Divine Hunter who led his worshippers upon the hotse, who was propitated and who gave luck that faithful who pursued the herds of wild bison, deer and greats.

To these prehistoric hunters the God of the Two Horns was the very incarnation of the Giver of Life and Death, the implacable and dangerous power who held sway over the wilderness. He was the Great Sorcerer and as which washled such your many composing the faculties which smalled such your many to a rough and savage environment by the guidance of cunning, intuition and mascial blockform.

However the Master was never a simple hunting-deity for he embodied the various states of spirit-tranea and magical eestasy cultivated amongst those early shamans of the Pleistocene era. As the cosmic god of life and death the Horned One was the Janus-Raced divinity who stood between the worlds, between the realms of light and shadow, day and night, partaking of both and transcending them in the highest state of

The moint rises to the Hursel God wave performed in order to atturn to this great field of numinosity throughout the visible and invisible worlds and to seaken the rot powers of the magical psyche accessed by his archetype. These are still viable aims within his critical as it exists to day which the sizes of the phenomenal world of duality. Within the image of the Ancient Lord, the God and the Beast are unified and resolved in that transcendent bunity which is denoted by the Sign of the Horns and in the compilar of the

Thousands of years in time separate these Palaeolithic traces of the Old Faith from the earliest ecclesiastical denunciations of those who continued the rites at the midwinter juncture between the year past and the year to come. Saint Cesarius of Aries (470-543) writes of the guizing ceremonies of the January Kalends, the New Year feast and of those who

'...disguise themselves as stags: others don the skins of sheep or goats, yet others disguise themselves with animal-like masks, exultant and rejoicing because, having assumed a bestial appearance, they no longer seem to be men.'

Theodore of Canterbury (668-690) in his 'Penitential Book' expresses his pious indignation thus: If anyone at the Kalends of January goes about as a stag or a bull, that is, making himself into a wild beast and dressing in the skin of a herd-animal and putting on the heads of beasts...penance for three years because this is devilish.

lanus, Dianus, Ianicot

As the dual god standing between the past and the future, death and life, dissolution and generation, the New Year (January 6th - Old Reckoning), certain functions of the Old One were preserved in the old Italiedty, Janus, the Liminal One Janus or Dianus is the ancient Oak-God of Latium, the male consort of the Great Huntress Diana.

As Janus Bifrons, the Two-faced Guardian at the doorway, he reigned over the beginning of the year on the first day of January and was thereafter honoured on the first day of each month as the lord of inceptions. Ovid correlates Janus with the original power of Khaos at the dawn of time and the original power of Khaos at the dawn of time and the original king of the Golden Age who welcomed Saturn, his successor.

The Basque Witches of the 17th century still worshipped the horned, dual-faced lord of the salks under the name of Janicot, an eponym which became popular amidet the overse of mediewal France. At the Sabbatic rite his image was set up and circumambulated by the occur. In his aspect as Janus' Dianus' duals those of the contraction of the contraction of the walks of the contraction of the contraction of the contraction of the veils profuted surveive-cosmological mayeries. Janicot is the oaken pillar and the doorway between the dimensions.

Deris Monolithicus

In Witcheraft symbology the ultimate presence of the Master and the Mistress is contained in the sacred stones - the phallic, male 'Godstone' and the holed, formle 'Hagestone', European equivalents to the Lianga and Yoni of Indie Tantrism. The Old God under his representation as a pillar of stone is his cosmological physotassis as the cosmological column, the omphaloscentre and the sonial axis within the human body.

In the Craft the Godstone is either a megalith or a symbolic stone placed at the heart of the compass as the mystical hub of the world, the immobile monolith which is the cosmic-phallic fountainhead of pneuma, light and holiness, the source of all life and the Witch's object of adoration.

On deeper levels the Godstone represents the silent, entranced sorcerer, whose central column is assimilated to the world-ploe, absorbed in motionless exstasis. This is perhaps to be identified with the Old One as the One-Legged God perched, like the sacred crane, in meditative contemplation.

The Godstone is the stone menhir about which the universe revolves, rearing it's crown into the clouds of heaven, it's base rooted in the world's foundation, the column of divinity itself which is reflected in the Gaulish 'Cantena' and Jupiter-Pillar, the Irminsul of

Saxony and the 'Skambha' of Indo-Vedic cosmology. The 'Stan' or ritual standing-stone of the Saxons (Proto-Germanic 'Steinaz', Gothic 'Stains', can be linked, linguistically and conceptually, with the Indian 'Sthanu' - The Pillar', an aspect of Rudra-Shiva envisioned as a motionless, contemplating assectic.

The Godstone likewise can be seen as the crotic energy of the cosmos and the divine model of the ascetic sorcerer-shamn. The Aberdeen Witches in 1596 used an old megalith as their central Godstone for they leapt and danced about 'ane gray stane' at the foot of a hill at Craisfeauch.

A more symbolic token of the Godstone is seen in the account of the Northumberland Witches given by Ann Armstrong in 1633:

'She and the rest had drawn their compasse nigh to a bridge-end, and the Devil placed a stone in the middle of the compasse, they sett themselves downe and bending towards the stone, repeated the Lord's Prayer backwards.'

The notion of the Divine personified in the sacrificial pillar which is smeared with sacrificial blood and offered ceremonial libations can also be found amongst Siberian shamans: Vogul folktales speak of the 'Seven-Divided Pure Silver Holy Pillar' and the Ostyaks know of the 'Man-Pillar of Iron'.

The Godstone Rite

The Godstone Rite is an invocation of the Old One under his aspect as the cosmic stone pillar or omphalosmonolith. it can be enacted around a single standing-stone adorned with a ceremonial wreath of oak-leaves or around a ritual stone placed in the centre of the compass.

In either case the imaginal conception is of the divine presence made manifest as a great grey menhir about six feet high. The invocatory prayer is intoned by the Magister whilst the gathering pace about the stone deesil chanting the formula IO-HOU-JANICOT.

The Godstone Song

Swiftly akim the midnight geese, Beneath the wheaten Moon, Now lightly tread the compass-stead, And sing the Master's rune: Just Bull of the Barth, all-hall And honour to thine Horn, By thy Seed thrives hin and kine, Swells Fruit and ripested corn. Lord of the uppids Codstones, Lord of the uppids Codstones, When ruleth over hill and woll, Over Hidden Falth and Folk, By sily red Fox a running, By the Crow the ranged Thorn, May we wax strong in thy Cunning, Each eventide and dawn. Yonder hides the milk-white Stag Beneath the Singing Stars, And chafes his antler pon the Yew That grows beside the marsh. Swittly runs the silent Hare Beneath the wheat-gold Moon, Now lightly step about the Stone, To the Master's whirling tune!

Now let the Coven continue to step deosil about the Godstone, persisting with the chant and fixing the consciousness one-pointedly upon the Stone until a palpable alteration in the atmosphere, an indefinable shift within and without heralds the manifestation of the Old God and his nower in the compass.

This is the point at which the ritual may be turned towards spell-casting or to worship and meditation upon the mystery of the Upright One, the theophany of the ancestral Godstone, garlanded with oakleaves and acorns, rising from the smooth green turf of the moist land upwards into the silver-white clouds of the celestial nlane.

Chapter 2

The White Stag of

hrough the dark wildwood and shadowy thickets of Celto - Druidic sostericism the shape of the White Stag can be momentarily collar. This beast is the living embloment of Mystery, the herald of wonders who guides the seeker into marvellous remine of initiatory experience. His lineage reaches far beyond the period of the Indo-European diagons to remoth Neolithic roots.

The psychopompic White Stag is the magical guise taken by the Horned One when he appears in Arthurian romances, luring the hunting knights deeper and deeper into the Otherworldly forests in their pursuit of the chase.

Such a tag lured Psyll, Lord of Dyfed into the realin of Annwyn in the Modrings, so that he changed place and the Lord of the Underworld, Arawn who appeared in pack of white-casted, red-cared Cwn Annwyn, Wilsonds of Annwyn), mounted on a horse with a horn hong about his neck. The name of Arawn has been tentatively linked with that of Herne by some commentators.

The Gualish Herned Ged bear the title CERNUNNOS meaning the 'Horned One' or the 'God of the Deer's Head', a name found on the altar of the Parisit at Notre Dame, where the god is abown with Kroques hang from his antlers. A Romano-Gaulish stelle from Rheims shows Cernunnos ast cross-legged and pouring a stream of coins from a bag, for he holds the wealth of the ancestral underworld like the Italie god Pitus. Above him a rat is carved and below the god a sacred stag and a bull, which along with the 'Gybrian Candestry principal totals. On the control of the Company of the

The term (Cerumnos' would appear to be a divine opition applied to the deity whose actual name was very lived to the compared to the compared to the compared to the compared to compare the cognition of the compared to compare the cognition of the compared to compared the compared to compared to compare the compared to compared to the compared to compare the compared to the co

Vindac-Cernunnes, the White Hunter of the Stag's Head is the true Henned God wenerated in the ancient Celtic religion, the son of the Skyfather Noudous. His is the archetype of the Divine Hunter-Warrior, Ecstatic Wazard-Seer and Guide of Souls into the netherworld of its contractive to the Contractive Con

His father Noudons is the One-Handed Sword God, equivalent to the Inde-Veid in Dyazus-Mitra, Teutonic Tiwax, Roman Jupiter/Dius Fidius, Greek Zeus and the Irish Nuadu of the Silver Hand. He is the bright Day-God and Heavenly King who upholds the natural order and comic justice as the celestial severeign excellence. Vindes represents a hidden hypotassis and the control of the con

In the Cymraeg-Brythonic recension of Druidic religion the Common Celtic 'Windos Maq Noudons' became Gwynn Ap Nudd, the faery King of Annwyyn and master of the Wild Hunt in Weish tradition. He rides across the night with his pale 'Hounds of Annuvyn' bearing dying souls away into the Tor at Glastonbury, a principal gatway to the Great Below.

Gwynn is the faery Monarch who rules the metamorphosed ancestral souls, the Plant Annwyn or Faery People. The clamour of his hounds as they race over the wastelands at midnight is synonymous with the yelping of migratory geese, the bird which epitomises trance-flight, death-ecstasy and the ornithomorphic fetch-soul. The three aspects of the Horned God are preserved in Cymraeg lore as:

Gwynn son of Esni, Gwynn son of Nwyvre and Gwynn son of Nudd Silver Hand. Of this god the Four Branches of the Mabinogi speak cryptically: "Gwynn Ap Nudd in whom God has set the energy of the daemons of Annwyn, in order to prevent the destruction of the world, and Gwynn cannot be let

This means that Copynn, the White Stag-God is lossed from the depths on the day of Calangael or Sambain when in truth the universe is destroyed with the extinguishing of the fires-time and the world are dissolved and return to the source as the Night of the Gods falls. Gown and his spectral hosts bold sway at this terrifying interstice and personity the boly powers of those and Misras and his person of the property of the same of the same than the New Year dawns with the lighting of the new Fire, mystically capturing the original moment of cosmogenesis.

In Gaelic tradition the Horned God Vindos is found in the figure of Fionn mac Cumhaill (White, Son of Hazel) whom we might speculatively refer to as 'Fionn Mac Nuadu': in actuality Fionn's mother was Nuadu's srand-dawther. Fionn as the magical Horned Hunter of Eirinn was the leader of a sacred band of warrior-wizards, the Fianar roamed in the wilderness outside normative society, a law unto themselves. Dr Anne Ross has described how the Feinians inhabited the willight borders between the supernatural and the real worlds relating that prossective members underwent.

".daunting initiation rites and ordeals in order to qualify for membership of the group. Once admitted however, they were able to travel freely into the Other worlds, taking on animal forms and characteristics at will"

The Fianna is based upon a typically Indo-European magico-military society; a mythic model which underlies the Einherjar, Wilde Heer, the Hosts of Germanic werewolves and the Wild Hunt. For the members of such extrasocietal groups held the sacred status of 'wolves' and the 'living dead', acting wholly

As the 'God of the Stag's Head' Fionn can appear in deer, hound and human forms by the powers of his magic hood or Cochul; the links with the horned animals of the forests are affirmed by the fact that one of his wives was enchanted into deer-form and bore his son Disin (Little Deer)

outside the norms of society.

With his two hounds Bran and Sceolang, Fionn is truly the Horned One of Eirinn, the Huntsman Wizard of Gaeldom Fionn was a Filidh (Seer) and an inspired postingician due to his having tasted of the Salmon of Knowled Harsde of Wisdom in the Otherword. This Knowled Harsde of Wisdom in the Otherword. This Court of the Seer of the Otherword of the Good of the Seer of the Otherword of the Good of the Seer of the Otherword of the Good of the Seer of the Otherword of the Good of the Otherword of the Good of the Otherword of the Good of the Otherword of the Seer of the Otherword of the Other Seer of the Otherword of the Otherword of the Seer of the Otherword of the Other Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Otherword of the Seer of the Otherword of the Otherword of the Oth

Linked with this is the serpentine mystery of the Haselwurm in German lore, the white snake which dwells beneath hazels, whose flesh when consumed bestows inspirational wisdom. The wizard Michael Soct was said to have gained his magical wisdom and powers

by eating a white serpent. The episode of the Salmon of Knowledge possibly forms a key myth in the Fenian cycle of the Horned God for according to some accounts it was Fintan or VINDO-SENOS 'The White Ancient One' in salmon-form whom Fionn consumed. Fintan was a being of incredible age, the son of Bochra (Ocean), the daughter of Bith (World) who from the earliest ages of the cosmos had lived on in eagle, hawk and salmon forms, possessing memories and wisdom from the dawn of the worlds as the oldest of the beasts. Thus the Horned One. Vindos-Cerpunnos. possesses the primaeval knowledge and memory of the Salmon, Vindo-Senos. These memories are the underworldly wealth of Cernunnos. For the Horned God as the oldest being, the White Ancient One, has existed from the deeps of time, omnisentient, brooding in unimaginable contemplations.

All-wise and vastly ancient like some gnarled and heary oak, the royal White Stag of Rhedenvre or the Salmon Llyn Llyw, replete with the deep magic and dreaming in his river care as countries

Another obscure Celtic archetype of the Horned God is to be found in the figure of Morvran (Great Raven) the son of the goddess Ceridwen, Mistress of the Cauldron. In the Mablnogi he appears as a hairy daemonic and horned Wyldeman:

'Morvran....no man struck him at Camlann because of his ugliness everyone thought he was a devil helping, for there was hair on his face like the hair of a stau.'

The One-Eyeò Guandian of the

In the Welsh Mabinogi we encounter an awesome archetype of the Master of the Beasts in the guise of a mon-legged, one-handed and one-eyed Woodwose, a motif which recurs throughout the inner lore of the Celtic world. In the tale of the 'Countess of the Fountain' Kynon relates how he met this being in the forest.

"... a big black man thou shalt see on the middle of the mound. And one foot has he, and one eye in his forehead's core: and he has a club of iron... But his is not an ugly disposition; yet he is an ugly man, and he is the Keeper of that Forest. And thou shalt see a thousand wild animals grazing about him."

About the One-Eyed Keeper of the Wood with his mighty club there graze wild beasts, stags, serpents, lions and vipers. When the Keeper had summoned the heasts into his presence:

"...they bowed down their heads and did him obeisance, even as humble subjects would do to their lord."

The wild Black Keeper gives Kynon directions on his journey into the Otherworld in his short, gruff manner.

The One-Legged Guardian as a form of the old Horned God is a symbol of sacral unification, mystical transcendence of duality and the supreme stance of inbetweenness. The One-Legged God stands inbetween the worlds as a liminal guardian and is to be linked with the lame God in one sense and with the One-Eyed God of Magic (Wodhanaz, Lugus) in another.

In Highland lore we find Direach Ghlinn Eitidh, the Desert Creature of Glen Eti' of whom it was said that:

hend that tuft'.

There was one hand out of the ridge of his chest, and one tuft out of the top of his head, it were easier to take a mountain from the root than to The Direach possessed but one leg and one cyclops-like

Such monocular and cyclopean Guardians are known by the term Fachan in Gaelic folklore. Douglas Hyde cites a Fachan as described in an ancient Irish manuscript:

The held a very thick from failed bit in his skins, hand, and twony chains out off, in and lifty applies on each chain of them, and a renomous spell on each prest apple of them, and a gived of the skins of deer and rosbuck around the thing that was his consumence and more both and the skins of the constitution of the skins of the conting out of his chest, and one wing, thick-scale leg supporting him and a close, firm, durb blue montte of twisted hard-thick feathers, protecting the body, and arrively he was more like unto desil the body, and arrively he was more like unto desil

The One-Legged Guardian appears in Arthurian romance for Gauvain (Gawain) in Chretien de Troyes 'Perceval' encounters a being with one leg of silver, set with many jewels, sat before the doorway of a castle, surrounded by ghosts in the shapes of dancing flames.

The Fomorians of Irish mythology also appear as reddish-coloured one-legged and one-eyed giants. In Samoyed legendry the Bull of the North who brings rain to the earth engages in aerial combats amongst the clouds with one-legged and one-eyed desenors.

Amongst the Yakut tribal peoples of Siberia it is said and the iron-fasherd Birded-Frey Mober hatches the soals of shamans out of eggs in nests in the branches of a gigantic fir, the world-Tree. When the soal of the shaman is brought forth she places it under the care of a one-yed and one-legged daemonshamanka who instructs the flegling initiates and rocks his or her cradled for no. Amongst bear of the there is no shaman the state of the shaman of the house of the shaman of the shaman of the characteristic properties of the shaman of the shaman of the characteristic properties of the shaman o

In Tibetan Bon-Pa shamanism we see the goddess Ral-Going-Ma, who has one leg, one withered breast, one tooth and one eye and the similarly monocular divinities called Li-Byin-Ha-Ra. In the field of traditional Celtic witzardry there existed a curious magical posture which involved standing on one leg with the right hand behind one's back and the the right one-armed and one-wed being.

Having assumed this posture the magician would intone magical incantations, curses and the 'glamm dictinn' or pole's executation' against enomies. This socrover's posture was called the Corpuinecht or Crane Strace', a term synonymous with a magical performance, a mimetic assumption of the sacred Crane Corri who hautts the hackel-sharing the Salmor of thousand the production of the control of t

The god Lugh allegedly adopted this stance when he encircled the camp of the Formorians, chanting ineantations against them. The Crane is associated in the Druidic science of magical phoneis (Ogham) with the Hazel (Coll) and thus with the sacred White Salmon and the Haselvarm and it is likely that assume the Crane-Stance' implied an invocation of the Horned One under his aspect as the one-legged, and the contraction of the Crane Stance in the College of the otherworldly realms or at the heart of the cosmic labring, the College of the

To assume the 'Crane-Stance' is to stand between the dimensions and in this state of liminal magical conscious-ness all pronouncements would necessarily become all-powerful and imbued with efficacy.

The Lond of Cannac

The stag-entlered delty Cernunos did not disappear under the spieopal rule of the Armoriena Cellic Church in Gaul. In reality he survived as the patron saint of domestic herd-animals and horned kins. St. Corney is however, from the same root evidenced by Greek Kerns' "Horn' and Latin Corn', St. Corney is heavily associated with the ancient and mysterious megalithic alignments at Carnes in Britain."

These enigmatic rows of standing stones are probably markers of spirit-lines upon the landscape linked with the Horned God and his host. According to Breton legendry St. Cornely was opposed by a great host at this site and by his holy power transformed them into ranks of grey stones. These were said to be 'heathens' but this laughable touch of Christian revisionism can hardly be taken seriously.

The feast day of St. Cornely falls upon September 13th each year when a fair is held at Carnea in his honour. And the state of the stat

The waters of St. Cornely's Fountain are a entranceinterface between the upperworld and the underworld of Cernunnos (Andumnes) Both 'Carnoc' and 'Cernow' (Cornwall) contain the I.E. *KAR- 'To Project, Stand Up' which is also seen in Gaelic 'Corn' - Horn', Gothic 'Haurn' and modern English 'Horn'.

This element can also be found in the Celtic tribal grouping called the Conwoit, the 'Horned' One', because the convenity and the Convenity and the Convenity and the Convenity and Convenity and Convenity and Cheshire around 200 C. B. Under the form (Garnaya' this spithet was applied to Alexander the Great in mediaeval Arabia where he was called lakhander of the Two Home'.

Chapter 3

Cycles of the Midnight Hunt

he multiform manifestations of the Wild Hun mythos throughout the collective consensaness of European peoples attests to an extremely archia and profound metaphysis of magico-cestatic trance and death-wisdom. The Wild Hunt mythos contains the archetypal Mystery of Discarnation and it's lord, the Huntsman of the Primal Midnishis tis the Great Initiator therein.

It is the Horned Master of the Hunt who summons forth and separates the Subtle Body, the vehicle of the Fetch, from the gross material body. His horn calls us forth into spirit to merge with the ecstatic horde of the dead who range between the cosmic realms at the dead of night. The Wild Hunt, throughout the diversity of its folkloric forms, represents a sacred metaphor and pathway of initiatory death, ekstasis and the liberation of the soul upon the nocturnal journey to the regenerative epicentre of the Underworld, Annwyn, Faerie or Hel.

As the supreme formula of the Elder Rite of Witcheraft, the cycle of the Wild Hunt embodies the secret of Going-Forth-By-Night, the transformation of the psyche from incarnate materiality into discarnate vision and spiritual flight.

Auld Hornie, as the Midnight Hunter, governs this initiatic process, being both the 'Opener of the Way of the Dead' and psychopompic guide into the dimensions beyond ordinary space-time cognition for those who call usen him.

The finereal cavalcade of the Hunt symbolises a state of spirit-consciousness and transition into primal cestasy via the 'death' of normative body-ego awareness in trance. The Horned One is thus the bringer of death and ghostly trance-states, the true liberator of the soul from all limitation and the inductor into the wildest depths and vertiginous heights of the Wisdom

All states and loci which exist mysteriously 'inhetween' identities, all liminal locations and time-periods when the world-order is mystically reversed an annulled, form portal-gateways through which the Wild Hunt ride forth. When old time has dissolved but new time is yet to begin, at the crack between the dimensions the Drasm-Host is made manifest as profine time becomes absorbed into Urrest (Primordial Time) and the pre-

creational wilderness overcomes the cosmos in the cycle of 'eternal return'.

Thus the gnosis of the Midnight Hunt comes into being at the exact moment of midnight which is neither past, present or future, at the Twelve Nights of Yule which belong neither to the Old Year or the New, but rather are No-Time and All-Time, when the world is mystically suspended betwist temporal orders as at the Celtic New Year Samonion/Sambain.

The inner initiations of the Wild Hunt therefore form the Great Secret of traditional Witch theology throughout Europe.

Writing in 1688 the early antiquarian Matthlas Praetorius described the low of the Wilde Heer in Thuringia during that period: the unseen army of deed sools travelled over fields, town and villages during the Holy Christmas, led by the Old One in his guise as the Holy Christmas, led by the Old One in his guise as the Holy of the Witches or Hurselberg, from whose caverns the Hunt rode forth and to which it returned, entering into the hidden world O Danse Yeuns or Herodias. Thus the Wild Huntsman is also the original Christmas (Mond.) his means the contraint Otherwood Mond. In his mest ancient calles.

In Germany as a whole the Lord of the Wutanes Heer (Furious Host) was the magician-sovereign and estatic death-god Wodan, and by his side rode the Wild Huntress named variously as Frau Wode, Frau Frie, Frau Perchta or Holda. Old German chronologies such as that of Baden-Wurttemberg for 1550 record the awesome procession of the Furious Host travelling invisibly over the town by night, accompanied by maring, shouting voices and ringing vibrations.

For the most part the Wilde Jagd is invisible to the physical eyes and is unually heard as it passes overhead; those seeks are taken and are swept away, in the sin of the dead, To behold the Went away in it to did to ordinary awareness in the establishment of the form of the seek of the work of the seek of the reput in the state of Otherness which the Horned Master and Wild Huntress personly and occur unto use

W. Kelly, writing in 1863, describes yet another Teutonic hypostasis of the Wild Host and says of its Master:

Mounted on his white or dappled grey steed, the Wild Huntsman may always be recognised by his broad-brimmed hat and his wide mantle, from which he is surnamed Hakelbarend or Hakelberg, and law ord signifying Mantle Wearer. The hooting out Tutursel flies before him and ravens, birds peuliarly societo to Woden, occompany the chase.

In Icelandic tradition the frenzied cavalcade of ghosts is called the 'Yule Host', referring to the period in which it

makes it's cyclical appearance at the year's turning.

In the early 12th century the nocturnal coursing of the black hounds of the Wild Hunter was recorded in the Anglo-Saxon Chronicle, having been heard at the deer-

park of Peterborogh. These encounters with the Wild Hunt were especially dreaded and in fact exhibit certain feature in common with so-called 'allen adductions' and the state of the state phenomenon. Those who were 'aden' by the state phenomenon. Those who were 'aden' by the state phenomenon the state of the state o

Old English tradition says that those who are born at the instant of midnight will be sensitive to the worlds beyond the veil and will be able to hear the passing of the Midnight Chase, having been elected by birth beneath the natal Sign of the Hunter.

In Devonshire the Black Master of the Wish Hounds travels along certain old roads and trackways across the wastes of Dartmoor on tempestuous nights, racing over the wild landscape of granitic tors and windswept heather. Concerning the etymology of the term "Wish" as applied to the spectral hounds, Robert Hunt in his Popular Romances Of The West Of Fangland (1881) tells

"In Devonshire, to this day, all magical or supernatural dealings go under the common name of Wishtness,"

He also says that the West Country dialect word Whist' denotes something melancholy and uncanny. The aerial passage of the Black Master and his headless ghosthounds has left traces upon the geo-mythic topography of the region, discernable in place-names such as Wistman's Wood' and Wishmoor' in Worcestershire, sites haunted by the eldritch presence of the Black Lord of the Spirit Hunt. The Wish Hounds of Dartmoor are also designated Yeth Hounds and Yell Hounds in the local tradition.

Towards Cornwall the spectral company becomes transfigured into the figure of the Devil and his Dandy Dogs. T. Quiller Couch says of the Cornish Hunter that

'terrible to look at and had the usual complement of saucer eyes, horns and tall, accorded by common consent to the legendary Devil. He was black, of course, and carried in his hand a long hunting-pol. The dags, a numerous pack, blackened and consend a consended of more that was visible, acch smorting fire and utering a yelp of indescribably frightful tone.

In some accounts the Devil rode a headless charger and the coal-black Dandy Dogs bore horns. This rather surreal motif of headlessness is also found in the legendary 'Death-Heorse' of Durham, an apparition of headless horses and driver which appears at midnight, racing toward the Churchyard before a death in the vicinity.

The Wild Hunt as Death-Hearse or black funeral carriage is found in the Irish tales of the 'Coiste Bodhar' or 'Deaf Coach' which transports post-mortem souls into the realms beyond this world. This motif of the funereal Wain is also found in Breton legends concerning the Ankou, the creaking wagon of the King of the Dead which rumbles along certain spirit-paths during the night hours, halting by the houses of those fated to die and rapping upon their doors to summon them into his train.

In mediaeval continental mythology and in regions of Britain the ancies: —d-king Arthur is seen as the leader of the Hunt, known in France as the 'Chasse Arthur' or 'Chasse of Arthur'. He took souls away of 'Arthur's Bower', the chthonic northern airt, and is significantly depicted on the mosaic floor of the Cathedral of Otranto, executed around 1163-65, where he is shown riding upon a horned billy goat.

The notions of Window Forest have abuye been the territory of the Old English version of the Herned Master, Herne or Hann whose mythes is referred to by William Shakespear in the Merry Wises of Window, with appreading anothers, his horn in his hand and mounted on a best of the second of the Merry of the

This vestigial myth relates also that the Hunter hung himself from Herne's Oak in Windsor Forest which identifies him as the Hanged God, hanging being the Indo-Euronean sacrificial technique specially associated with the Dread Sovereign of Death and Magical Wisdom.

Herne's Oak is long gone but his unearthly presence is never far away in the forest. Herne also wears clanking chains assapended from his person, symbolic of magical hoding filder the Indie deity Yaruma) and carries a bow and arrows which imply his power to grant swift death and dead-straight spirit-flight (cf. the legand of Abaris the Hyperbroran). This areseous hermely the the Hyperbroran. This areseous hermely will be the laced of Surrey whits that mobileman was out riding in

In the early part of the 20th century Hran was sometimes sighted on moonlit nights standing beneath the shadow of his east

The sacred horn of the Old One signals the dissolution of profane time, it's vibratory resonance parts the spirit from the flesh and impels the soul forth from the boundaries of the body, drawing it into the cestatic motion of the ancestor-stream in limities expansion of consciousness - for the uninitiated, however, this means either madness or death

In 1984 a member of the Berkehire Morris troups told.

Ruth Tongue about an incident a couple of years earlier when three youths were fooling around in Window Forest and one of them, finding an old hors amongst the leaves, rashly sounded it - an ill-advised act which invoked Hran and his hounds upon them. The three attempted to run to the nearest church but one of the fluster's deadly arrows transfixed the youth who had

blown the horn and he fell lifeless in the porch. The sacrificial law of the Hunt is inexorable and pitiless-in truth the Horned God deals mercilessly with those who call him up whether intentionally or accidentally.

In Shropaire tradition the icon of the Homed Master merged with the Ith century figure of Wild Edit., a historical here who resisted the Norman conquest, leading a spirited uprising from the Welsh borders into Hearding a spirited uprising from the Welsh borders into Hearding a spirited the folk-here of popular revel the Hearding and Find the folk-here of popular revel the more ancient outlines of the Old God can be clearly detected, the Wild Hunter who overcomes the bondage of space, time and matter and who overthrows the normative order in his hostly rising-to his hostly rising-to mornative order in his hostly rising-to his hostly rising-to mornative order in his hostly rising-to his hostly rising-to mornative order in his hostly rising-to.

Wild Böric and his farry wift, the Lady Godda who is the Queen of Faerie and Goddess of the Old Craft in Shropshire, are witnessed «hunting before great wars and calamities when many souls will pass over to the standard of the Craft of the Craft of the Craft of the granul RSS-54. Oral testimony of an actual witness to around RSS-54. Oral testimony of an actual witness to this erricate of portents is related in C.S. Burne and G.F. Jackson's "Shrapshire Fell-for" (London 1883). This is the account of a woman who recalled being with her Godde role by "Craft when Wild Ederic and Mistresson".

"...she heard the blast of a horn. Her father bade her cover her face, all but her eyes, and on no account speak, lest she should go mad. Then they all came by: Wild Edric himself on a white horse at the head of the band, and the Lady Godda his wife riding at full speed over the hills."

Both Edric and Godda wore green, the faery hue of rebirth and mergence with the tellurian-spiritual environment. They thus can be seen as an actualisation of the Faery Rade of Edhame, the Master and Mistress of the Faery Rade of Edhame, the Master and Mistress on the Master and Master and Master and Master and Master and Master on the Master and Mast

In the 12th century To Nuglis Curalium of Whiter Map the Hereforfathine mythos of King Heria's Rade is alloded to the Heriathing are there said to eternally wander through the darkened countryside. The Harlequin-Trickster of early European drama is descented from the Will Hinner Hellequist who led descented from the Will Hinner Hellequist who led Normandy and France, wearing his black masque. The Ride of Harlequist' allouding the horde of the dead through the skies and over hill and dales was recorded as having occurred at Bonneval in the year 1031. The figure of Harlequin is mytho-genetically related to the tremedous nystery and paradoxical archetype of the

Rough Musick and Stang-Riding

The Great Horned One presides over the archaic English custom of 'Rough Musick', otherwise known as 'Riding the Stang', 'Skimmity' or the 'Skimmington Ride', a mimetic invocation of the Wild Hunt to punish and shame individuals in the village community for their transgressions. Often inappropriate marriages would be targetted as such were held to threaten the fertility-field of the village.

Often the Nough Musicking' would be aimed at those quitty of domestic disturbanes, naging, adultary and spouse-heating and from extant engravings this decisory procession would consist of an unruly company bearing stag-antlered, bull-horned and goat-skull stange or cult-standards of the 10d no, beating upon pots and pans and blowing upon horns with effigies of the wrong-deers placed on horsebuck, seated back to back. This damning practice symbolises the Horned Master of the Will thunt, persentification of the cyclic irruption of misrule and chaos, performing the paradoxical task of uphodding domestic and communds.

In the villages of Dorset the rite of Rough Musick featured the wearing of the bull-horned Ooser, the featured the wearing of the bull-horned Ooser, the ritual mask of the Old One and originally every village possessed one but the last Ooser was recorded at the beginning of the twentieth entury at Melbury Osmond. At Shillingstone in the 19th entury the Ooser was brought out during Yuleidie when the 'Christmas Bull' romand the streets and was pleasted with food and drink offerings, embodying the Horned Muster's Wild Host stillon front during the internaledary cericid.

In Wiltshire the horned mask of the 'Yule Bull' was called the 'Wooset'. In actuality both terms are derived from the Saxon 'Wodwos | Wudewasa' which signifies the

Wild Green Spirit of Prophetic Ekstasis, the Green Master of the Forest. The Masters Wyldefolk appear during the Twelve Nights with the Wutanes Heer, flying over the storm-racked wildwood from the primordial domain of Old Hornie. The 'Wooset' or 'Ooser' was usually under the guardinarship of a particular family in the district, a survival of an arcietus family in ability by the Old Once elect priest or Magister in the

At the village of Haddenham in the early years of the worstells century a wenerable Rough Masticking from ministened of copper hung upon the wall of a certain dambones and was resorted to whenever necessary, it's stantorian blast riving the night as the rule of the Herrod One was established on the material plane. This horn was an earthly symbol of the Old God's hunting-horn, whose call summons the fetch from the body and raillies the spirit- evaleade forth. The winding of the horn ritually summons the Wild Hunt and it!

An interesting variant of such Wild Hunt ceremonials and exorcistic-punitive rites is the 'Stag Hunt' ritual caacted in North Devon during the 19th century: there the 'Stag' was man who assumed the identity of some local malefactor and he was hunted across the fields and woods by a group of men representing the 'Hounds'.

master to manifestation.

When caught the 'Stag' was ritually 'killed' when a blood-filled bladder he carried was slashed, an act pregnant with echoes of ancient sacrifices offered to the Horned Master. As a magical rite against enemies the Stang was employed by poschers in Rockingham Forest in the year 1255. The foresters who guarded this royal huntingground were incensed when they discovered the antiered head of a buck-stag set upright upon a pole, orientated towards the south, with a spindle propping open the jaws. This was recented by the authorities, against the Kine himself.

We should interpret this as a subversive gesture of raising the Stang or Horned Standard of Misrule against the powers of the law, both civil and ecclesiastical. It was a call to the Old One to reverse all injustice and to aid his people against the greedy, the violent and the oppressive.

Thus to the commoners of the Middle Ages, the Great Horned One was invoked to pumils and reverse bestle Horned Can was invoked to pumils and reverse bestle domestic, societal and political malpractice and villairy and to overthrow all that denied the freedom and wellbeing of the people and the land. In the ceremony of Riddun file Storage the essentially extra-societal power of Old Hornie is raised to banish, humiliate and vanquish the main-societal, be they pasant, cleric or vanquish the main-societal, but pasant, cleric or vanquish the main-societal, but pasant, cleric or support of the control of the control of the control of the law of the rodules world are dissolved the this world law of the rodules world are dissolved to

At the village of Broughton in Northamptonshire around St. Andrew's Day (Old Reckoning-December 11th) the discordant riot of the "In Can Band" can be heard to this day. The traditional Ran-Tan Band which followed the Stang-bearers represents the elemental

uprising of nocturnal storm and chaos which characterises the passage of the Wild Hunt, raising their unhallowed barrage of metallic percussion in the dark of night. The ritual of 'Riding the Stang' was customarily repeated for three nights running in order so fully affirm its margical intention.

The Psychotopography of the

The aerial coursings and invisible flights of the Wild Hunt across the highed world usually follow specific routes, paths of muninous motion which are cheed in trace-lines upon the material landscape. The movement of ancestral souls through the oneiric toppuraphy upon the Otherworld journey can be discerned in mysterious trackway-alignments on the physical terrain. These spiritual roads run to and from inter-cosmic accesspoints, intersections and gateways. Loci such as burrow mounds, dolmens, burial sites and megaliths which stand at the mystical central megaliths which stand at the mystical central control of the control of the

The Saxon tribes called such ritual causeways the Deada-Waeg' or Dead-Way', features which eventually evolved into the 'Church-Ways' of old England along which funerary corteges moved to the churchyard. There is some evidence that the terrestrial 'Dead-Way' mirrored the celestial trackway of souls, the glittering expanse of the Milky Way which the Estonians knew as the 'Way of Souls' and which was called the 'Bird's Way' in Finland.

This supposition may be supported by the fact that the ancient Sxon term for the Mills, Wy, Workers Weg, also denotes the paths taken by the Wittness Heer across the land, at the Blark Wey of Finns-Ugrins star-lore we might note that amongst the Finns of the star-lore we might note that amongst the Finns of the star-lore we might note that amongst the Finns of the star-lore with the star of the star

In the most remote stratus of Indo-European lore, the originally oral inheritance of the Indian R_W -fedd' we find refer the first of the functory paths of Yana, for the first of the Cherworld (Yanaloka) and the Lord the Dead who was the first pathfinder into the realized beyond. The ancestral forefathers (Pitris) move along the path of their way to the earafiles of Yana.

"Go forth, go forth on those ancient paths, On which our Fathers passed beyond: There you shall see the two Kings, Yama and Varuna, Rejoicing in the sacrificial drink." In the falklore of the West Country we find the concept of the Tool, a green pathway along which the facilities of the Tool, a green pathway along which the facilities of the year (the limital page inhetween the seasons.) The Faery Rade can be seen as a stream of unearthyl lights floating along the seen as a stream of unearthyl lights floating along the Tool at these times. To be caught upon the track when they are hovering always results in the individual being caught-up and 'taken' out of themselves by the Host.

This is the old motif of the Faery rade which in mediaeval legendry was led by the Horned God as the Faery Monarch King Orfee with the Faery Goddess, Owen Meroudys (Herodyas).

In Ireland we find the idea of the Facry Passes' and tales of how dwellings erected upon the paths of the Hidden Folk' were periodically troubled by the disconcerting appearance of the Host of Pacce' passing through the house walls. WY Evans Wentz, writing in 1911, mentions that the faery-beings of Albania, called Those Without or the 'Ones from Outside' also had:

'their own particular paths and retreats, and whoever violates these is struck and falls ill.'

He also comments that:

"... young people who have been enticed to enter their round dance afterwards waste away and die, apparently becoming one of "Those Without"." In Denmark the weird phenomena of 'King Volmer's Hunt' is encountered at particular seasons, according to Jacqueline Simpson, and is heard:

'whistling and roaring up in the sky...just like when a hunting-party is careering through the woods and fields, with horns blowing, hounds baying and huntsmen galloping wildly.'

The route of 'King Volmer's Hunt' passes again and again through certain buildings. A roof of a house at Herlufsholm was said to have collapsed and sunk in the middle on account of the regular passage of the Hunt overhead.

Simpson in her 'Scandinavian Folktales' (1988) says

`...there are certain farms through which he regularly takes his course, in at one gate and out at the other, and...people leave the gates open at times when he is likely to come.'

In connection with such ghostly alignments of the soulstream, the Victorian scholar W. Kelly wrote that:

'Houses and barns in which there are two or three doors opposite each other are very liable to be made thoroughfares by the Wild Hunt.' These geo-mythic fragments all point toward the macient awarmees of the linear movement of spirits and the 'dead-straight' way of the Spirit-Hunter and his phantom company. In many regions those who encounter the Wild Hunt upon or near to its ancestral road abould fling themselves face-during the spirit of the hild or else hold one German sources advise taking coverment and other than the spirit of the spirit when the spirit when the spirit when the spirit was the spirit was the spirit when the spirit was th

We might relate these vestigal folklore survivals to the linear flight-paths of so-called Ulo's which appear to be polymorphic sentient light-entities emerging temperarily between dimensional planes and at times perceivable by certain humans. The whole with the control of the control of the control of the control to the control of the control of the control of the decident sense and the control of the control of the theory of the control of the control of the control of the latest and carried through the air for hundreds of miles.

These experiences and mythic themes in actuality seem to be descriptions of a subtle and profound interaction between the human psyche and the one-organic environment occurring at certain places and times, leading to spontaneous shamanic visions, 'noul-flight' and deep-level perceptual shifts in particular people. This is enabrized in radiates and 'paths' in the mythological landscapes and psychotopographs' in the mythological landscapes and psychotopographs' in the

Similar landscape points and pathways are probably involved in the accounts of nocturnal societies of sorcerers in Haiti, the 'Red Sects' of the Bizango,

Europe and elsewhere.

Makandal, Voltigeurs (Leapers) and Vlenbendeng (Blood Pain, Excrement) who are night-travelling shapeshifters are able to take the form of goats or cockerels. Organist mistery 'columna' these cockerels. Organist he darkness dressed in white and searlet vestments, crowned with metal horas, bearing candles and cracking whips as they move.

The 'columns' travel in this manner to cemeteries and crossroads (the crossroad being the supreme point intersection between worlds) to celebrate the rites of the chthonic lwa, Maitre Carrefour and Baron Samedi. The columns' are greatly feared as those who inadvertently encounter them at night. They are captured and must join the band or be killed on the spot.

Alfred Metraux relates a very peculiar Haitian equivalent of the Death-Coach or Ankou which he heard rumours of at Marbial; the people muttered that masked soreeres drove at night in a car with strange blue beams shining from it's headlights, the Motor-Zobop' which kidnapped people who mysteriously dissoneared under over of darkness.

The essential leitmotifs of the Wild Hunt can be seen in these Haitian analogical examples: the travelling forth by night, the vehicle of dead souls, horned masks, animal transmorphosis and spirit-journeys to the crossroads and the 'place of the dead' along certain routes.

The likenesses to the European 'Wild Hunt' ceremonials and Witch-bands are very close to the surface and evidence the universality of the themes on a crosscultural level, as a collective psychic inheritance of humankind.

Chapter 4

The Christmas Fool, Saturnus and the Cult of Misrule

s we have seen, the intervalundary period in the year-cycle is the real met the Vicenteemers. It can be the real met the Vicenteemer is a seen of the Vicenteemer is a seen of the relation of the real way of Marie turns the universe upside-down and law of Marie turns the universe upside-down and lamid-out in the mystical phase of 'ritual reversal' where in all is inverted, sent 'bockwards' in an infinite regression to the primal source behind creation.

It is the sacred void of Ur-Khaos (Greek 'Khaos' = 'Yawn, Gape', inferring the gap, chasm or empty field of all-potentia at the beginning of things) which reopens at the liminal cleft in time and space (All-Hallows-

Yule). The void-chasm of Khaos is the mystical ground and womb of being, seemingly unknowable and nothingness, but pregnant with the magical latencies of all existence, charged with infinite possibilities.

In Italic_latin low this is the New Year feast of the Saturnalia which is marked by the active into Caprico-was, the Saturnalia Sim Saturnalia which is marked by the Saturnalia Sim Saturnalia took place in the Roman Empire-row of the Caprico-was, the Saturnalia took place in the Roman Empire-row of December 17th along with celebrations such as the Paganalia. It was characterised by universal revely, secual excesses, heavy drinking and the suspension and overthrow of all ordinary standards with masters laughingly attending upon their slaves and unrestrained evite lienase prevailing for days. Mircea Elidech has described the intent of the Roman rites of Saturnalia as a reversion of all forms to indeterminate to indeterminate.

As all social norms and constraints were cast away crowds caroused in the streets where braziers smouldered in the wintry air. Houses and chambers were decked with evergreen holly and ivy and an ass was offered in sacrifice to the god Saturnus.

The ass, holy to the Egyptian divinity Set/Sut, was especially holy to Saturn in Europe and therefore with the Saturnalian mysteries at midwinter. Cornelius Agrippa in 1531 classifies the ass as a Saturnian beast. The Christmas Foo! of 15th entury French Yule rites bore a pair of asses' ears upon his head, identifying Saturn with the Lord of Misurph himself!

Schastian Brant's satirical Narrenschiff or 'Ship of feals' published at Basis in 1495 contains many woodcut images of the classic ass-cared fool of mediaeval allogorical imagev, the paradoxical trickster-shaman whose number is rought and everything. In the transcript of the control of everything in the body of the control of the everything in the body of the control of the entry of the control of the control of the control asset post-horned, ithyshallic and bearing asset can as he commonly did in art and drams of the period.

Saturnus, whose name derives from 'Sator'. Souer', presided over the dawn of time, the first Alon which to didne Age of Latinus, a paradiasal epoch when used to first, there was no hierarchy and life was blasful, unknowing of toil or suffering. The humanity of King Saturn's age were innocent of pain or sin and lived on acrons. This is the shammle terrestrial paradise, the 'time before time' of mythic consciousness when heaven and earth were still unseparated and we existed in primal estates, at one with the elebestial and natural.

The Saturnalia was a re-enactment of the conditions of this socred world and socred time, a paradise preside over by the old goat-headed, ass-eared god of merry Misrule, the Holy Fool. By comparison with the knowledge of the Fool, the sump graths, of the world wise are the veriest smattering of risbbs encases, for he bears the supreme wisdom which lies outside the

worlde

Those who possess the gnosis of the Fool are truly blessed for whether the world of men deals well or ill with them they can only laugh uproariously in it's face.

During the Saturnalia the image of the god in the temple of Saturn, which usually stood bound with woollen bands, was unloosed to signify his rule over the world, the liberation from the restrictions of profane time and mundane perception.

At the most esoteric level the Saturnian facet of the Horned One embodies his role as the Lord of the Night of the Gods. He it is who sows the seeds of all forms in the field of eternity, Master of the Outer Spaces and Guardian of the Threshold to the starry spheres-the Old One, Lord of Infinite Time who tests the initiate and guides us beyond the finite circles of space-time.

As the Gnostic Lord of the Aion, Saturn is described by Agrippa as;

'the father of the gods ...the author of secret contemplation, destroying and preserving all things, overturning force and power, and constituting a keeper of secret things...'.

Speaking oracular heads were fashioned under the celestial influence of Saturn by mediaeval magicians and we might link Saturn as the 'Black Head of Eternal Wisdom' with Baphomet, the goat-horned god of the Knight's Templar.

The Saturnian 'furor' or 'madness' of melancholia was regarded as the contemplative hallmark and the temperamental curse of genius. Thus Albrecht Durer's engraving 'Melencolia' displays the planetary square of Saturn. The sorcerers of the Middle Ages still associated Saturn with the ancient Horned God of midwinter.

'a Saturnian planetary image consisted of 'a man with a Stag's Head, Camel's feet, on a throne or on a Dragon, with a Sickle in the right hand, an Arrown in the left'

In the 15th century the holy madness of Saturnian Misrule was invoked in the rowdy and antinomian Pestum Fatururum, the *Pesticul of *Pools* A modey and sometimest cross-dressed throng of *Pools* leb by the Bishop of *Pools* invaded the church and disrupted the saying of mass with heckling songs and level gestures and the saying of these visits of the ecclesiastical otherities.

The Festival of Fools also involved inversions and mockeris of liturgical rites and in 1249 the Christmas revels of the Fools began to flare up into rist. Crowds of an exarel Bods, it is reported, raged through the streets, violeties as manched form the doors of a courser and attacked transit. Only personal intervention by the Pope managed to subtle this configaration of felk-anarchy.

The motif of the 'Ship of Fools' likewise denotes the reign of Misrule whose dominion it heralds. In the world of ritual reversal the Ship of Fools sails across the dry land in contrast to normal conditions.

One such procession of a ship across the land is recorded as having happened in 1133 in the Belgian Gromide salled the Gesta Abbatum Trudomensium. As the under the patronage of the Weaver's Guild; a scoden boat on wheele was equipped with a mast and sails and was drawn by weavers on a forty mile journey from Anchen through Masstricht, Tougres and Borgbon to the town of St.Trond. The abbat of transmission to St.Trond tried to forthed the second of the conton that the area of the contract of the St.Trond tried to forthed the second of the conton but to me avail as the people admitted it through

The Wester's Guild took over the vessel's guardianship and for twelve nights huge crowds of around a thousand people danced around the ship under the the light of the mon. Groups of semi-naked the danced around the ship under the the light of through. The trief of the ship under the ship under the ship and the ship dismantled or barried sungeritions which provide the ship dismantled opposition and considerations which provide the wheel the ship dismantled opposition and consideration which provide the wheel the ship dismantled on the ship dismantled on the ship dismantled the ship

On January 6th (Christmas Day, Old Reckoning) the Christmas Fool dressed in animal skins danced in triumphal procession through the streets of old England accompanied by sword-dancers and morrismen. At Revelby in Lincolnative a play was enacted in which the four sons of the Fool interlocked their swords about their father's throat and notify legaling aside, force the blades away as the Fool dropped down dead. The four mummers then sang that they hadd:

"...cut down our father like the evening sun. And here he lies in all his purple gore, And we are afraid he will never dance more."

One of the sons then stamps his foot and the Fool rises, resurrected in an ecstatic rebirth, full of the joy and delight of the Golden Aion as time is regenerated. This is the original archetype of the Fool of the Tarots, leaping forth into the primal dawn of manifestation, the morning of the gods.

The Rife of the Horns of Misrale 1 The Knell of Inbetweenness hath been struck.

The Bell of MISRULE woundary.

Reserborating the Thirteen Angles,
Echoing through the Nine Spheres,
Bousing the Deep One from the starry Abyas of
URKAHAOS.

Estalled be the Guardians of the Dolmen,
Bowdomated be the Word Disposeholid.

The Word of the Word Unspeciabile,
The Word of the Comment of the Comment

There of the Word Unspeciabile,
There of the Word Unspeciabile

There of the Word Unspeciabile

The Word Uns

Through the whispering World-Hedge.

BAGAHI LACA BACHAHE LAMAC CAHI ACHABAHE KARRELYOS, LAMAC LAMEC BACHALYOS CABAHAGI SABALYOS BARYOLAS. LAGOZATHA CABYOLAS SAMAHAC ET FAMYOLAS HARRAHYA.

- 3 Aligned are Star and Mound and Stone: Come forth, Dark Preceptor, Thou Upright Man in Block, Sharp of tines and hard of hoof; Come forth, ye Woodwoos of the Ancient Night, With the Wild Chartvari, The Blessing of thy Dark Light to bestow.
 - 4 By Bullock's Horn And ramping Buck, Now raise the Stang For Lust and Luck. The Auld 'Un's nigh On Coal-Black steed, With Gabriel Hounds The Hunt to lead!
- 5 Thou old Goal Dog of the Sobbat.
 Shadow-cloak of Piper of the Corpse Ways,
 Dred and the Piper of the Corpse Ways,
 Dred and the First Am rupt beyond,
 The shadow of the Shall and the Serpent.
 On the Shall and the Serpent of the Shall and the Serpent of the Shall and the Serpent of the Shall and the Serpent with the gnarled Horns of Misrule,
 I ride within phant upon the tempest,
 And rugs in spirit with the Herlathing,
 In the wode of the Seem Missters,

Masked in Ancestral Ecstasy And mantled in the Grand Array of Night. HAIL I. HOA HRAN. HAIL HOU.

- 6 I am grown mighty within Black Puch's hide And wax wise to the rede of the Shull And thrive in the virile numen of the Phallus. From the Dark Tower in the Forest of Flint, Under the wan Moon of ice and the fleeting clouds, My spall flieth forth in every direction, Borne on the Crow's Wing and on the Eight Winds.
- 7 O King of Minvile, who are the World's Upturner, O Goas of Saturnus, whose Law is Perpetual Recoil, OD Divine Fool, Overthrower of the Prefume Ringdom, Destroying and Creating All in the Rite of the Office of the Computer of the Computer Thin to the Wedom of Law. Thin is the Wedom of Law. Thin is the World Bones, Thin is the Growang Down

Chapter 5

The Man in Black & the Road to the Sabbat

o the Witch-clans and night-travellers of mediawal Europe the old Horned One was regarded as the All-Manded as the All-Manded on East and the monarch of the night-side of Father of the Wiss and the monarch of the night-side of Pether of the Wiss and the monarch of the night-side of being whom they venerated in the form of the primal Beast-God, but he bear of the Sabbat, the masked magister who Black Man of the Sabbat, the masked magister who forlicated at the assemblies as his vice-regent on earth

and the mediating vehicle of his ancient power.

The rites of Auld Hornie were celebrated in the streets of villages and towns, in monlit fields amid the golden

com, in the glades of meas-hung woods, on whispering, windswept heath and by the crossways better turning constellations of the witching heath, the turning constellations of the witching home and omnipotent, the the secret flame of the torch flaming between his great horns, the Black King received the adoration of his servants through many form of the control of the servants through many dispersion of the control of the control of the Magister of the Craft of Wh. the nocturnal gnosis of old Europe known as Weika.

The appelation of the Wisdom and the Rite is of early Inde-European derivation from the root "WEIK. Inde-European derivation from the root "WEIK. signifying the Religion of the Sourcers': from this root some trace the same trace that the same trace that the same trace that the same trace will be same trace that the same trace will be same trace with the same trace will be same trace with the same trace will be same trace with the same will be same trace with the same will be same trace with the same trace will be same t

The Weikan faith, with it's immemorial worship of the Queen of Night, Herodias' Habondia and her Horned Guardian-Gossort was upheld by a network of price ioners throughout the European lands. As far back as 800 C.E., Cornellius a Kempen reports, in the reject in the European Lord of Friesland were the dwelling blaces of the Witte-Wener or Wiss-Wiges'.

At the innermost heart of the Weikan Mysteries lies a Dreaming-Cult whose solitary votaries fly forth by night on the pinions of trance, sending forth the fetch along the secret pathway that leads to the midnight conclave of the Hesentanz, the primaseval vision of the Otherworld Sabbat. The Witch-Sabbat is the nocturnal paradise of the Horned Master, the wild kingdom that

lies outside the confines of the known world, into whose Chehrenss the Witch consciously crosses over in the horomatick-ride across the gulf of darkness. To project the Fetch into the Filed of the Coor the Witch employs a combination of subtle praxes designed to engage the Dream-Body and to expand awareness beyond the normative boundaries of the senses into an unfolding spiral of transformations and initiatory metamorphoses

The true Sabbu is simultaneously a state of Dreamingconsciences and an extendimensional bous where the convexation of the living and the dead occurs and the Great Return which leads to a new becoming is achieved. The celebrants of the Sabbat gather in the twill forests and muta-tunvoide medows of Elihams and through the averse formulae of infinite return, deliberately 20 occursor's to that which lies behind all phenomena and consciousness, the ineffable source of all creation applied in the Wittel-Agusteries by the

This mystical self-reversion or initiatic regression to the root of the All is groupmous with the Horned faut of Misrara, with the Horned faut of Misrara, cymbolised by the Backwards Psycholical by the Backwards Psych, the Widdershins Dance and the black tapers and corremonial inversions characteristic of the Subbat-Rite. All these infer the way of infinite return and self-reversal to the ground and matrix of primareaul unity

which is the true state of Sabbatic ecstasy.

The oneiric nature of the Witch-Cult is evidenced at some of the earliest trials in Tolouse in 1335 where the witch Catherine Delort affirmed that she went to the

Sobbat in her sleep. The Dream-Sobbat is the supremerize of the Witches, a total actualisation of the Great Mystery-all restrictions and bends are overcome there. The separations between gold, human and beast dissolve in a polymorphous inferno of extanis, the secret rapture of inner Witchen. Thus the Sabati is a fream, a dream of such potency that the profune world seems palled and unreal by comparison. To enter into this regular distortion of the profuse world seems palled and unreal by comparison. To enter into this consummate agility of the Dream-Body and the employment of techniques to sidestep and diminish the hold of profuse perceptual conditioning, enabling the laps of flight to the Other Side to be effected.

Pierre De Lancre reports that a Witch avowed to him:

"...the Sabbat was the true paradise, where there was more joy than could be expressed. Those who went there found the time too short

those who went there found the time too short because of the pleasure and happiness they enjoyed...'

Another 28 year old woman told this murderous Witch-Hunter:

"... the joy which the Witches had at the Sabbat was but the prelude of much greater glory."

The Horned Man in Black or Devil is the Doorkeeper and Opener of the Way to this state of otherworldly bliss and silent enthousiasmos at the depth of all things, the deep kingdom of the Faery Nocturnalia celebrated at the crossroads of the worlds

It was the Upright Man, the Horned Father who delivered the dream-inducing ointment or 'Unguentum Sabbati' to the neonate. Antoine Rose in 1477 said that the Devil whom she called Robinet, gave her a stick to ride upon and a vessel of salve after marking the little finger of her left hand at her initiation. The Somerset Witch Elizabeth Style said in 1664 that:

... before they are carried to their meetings they anoint their foreheads, and hand-wrists with an Oil the Spirit brings them, which smells raw, and then they are carried in a very short time."

Reginald Scot mentions both an oil and a potion prepared by the Witches. The former

'whereby they ride in the air; but the thinner potion they put into flagons, whereof whoso drinketh, observing certain ceremonies, immediately becommeth a master or mistress in that practise and finuits.

The archaic praxes of trance-induction in combination with the effects of hallucinogenic ointments enabled the fetch to temporarily separate from the material body which lay in a death-like catalepsy or slumber. Jean de Nynauld in his 'De La Lycanthropie, Transformation Et Ectase Des Sorciers' (1615) lists the ingredients of the Devil's Onitment as Water Parsnip, Aconic, Cinquefoil, Dwale and Soot This salve must be rubbed into the flesh until it is warm and red and has penetrated deeply into the pores according to old writers.

The Fetch-Soul of the Witch was thought to leave the immobile body at the mouth in the form of a butterfly mouth. The old Lancashire dialect word 'soul' used to such as the suns of for a moth and the very word 'soul' (Anglo-Saxon 'Saxeel'. Gothic 'Saiwala') derives from LR-SANWOLDS. 'Quick-Moving, desily-Moving inferring the swift motion and aerial mobility of the liberated wavely.

The symbolic steed of the Witch-Sorcerer usually consisted of the hirth-trig broom for women and the pitchfork, a version of the Stang, for men, upon which they yode on the night-journey, And German name for male Witches, Gobelrieterinen', means the *Pitchfork-Riders' the masculine implement whose metal times represent the Old One's horns. In Southern France it was customary to use riding-richts of the Souhandourra' - the Dogwood tree, though hard hard with the Bod Populary flowered an woods for the Gand with the alloy populary flowered as woods for the Gand

In the traditional Witch-mythos the practitioner often mounted the riding-pole and flew up the broad chimney-hole, as is shown in many old pictures such as Teniers' 'Departure for the Sabbat' and Franz Franckens Witches' Sabbath'. In 1598 it was alleged that Francoise Secretain was carried on a white stick. Satan, in the form of a tall dark man conveyed thither Thieuenne Paget and Antide Colas who most often left their house by way of the chimney.

A young girl, Claudine Boban, maintained:

'she and her mother mounted on a besom, and that flying out by the chimney they were thus borne to the Sabhat'

Ostyak and Chukches shamans in Siberia fly up through the dimmey-hole or smoke-aperture of the Sky House, marked by the Piol Star in the centre of the heavens. Amongle and the Caldians the 'Golden Flues of the Sky House', the central smoke-hole of the yurk of regarded as the moving the through the theory of the shamans in their mostical ascents, the intercosmic hole in the sky.'

In respect of the flight of the witch up the chimney/moke-hole we might not that in the Theam Bon-Pa religion the soul, at the moment of death, leaves the body via the frontal sutroe of the skull, the Brahmarandra, in the form of a shooting star - the launa facilitate this process via a rice called 'Shooting has a facilitate this process via a rice called 'Shooting the witch up the chimnes move folds.' The ascent of the witch up the chimnes in which the sprint-seen next as a microsconic process in which the sprint-seen next as a facilitate the central axis and passes through the highest paychic centre in the skull, entering into the transacredate.

state, emerging from time and matter into bliss and immortal being.

Much has been written upon the phallic significance of the Witches broomstick, riding-pole or Gandus. According to some traditions the end of such poles should be carven to represent the 'membrum virile' and ennesaled by being bound in birch-twigs.

The old iconography of the writch-poddess riding the broomstick up into the starry heights in fact resumes a highly acerts asquared of the intiques sometimes referred to as the magnetime the properties of the start of the star

The conjunction of the Goddess and the phallic Gand-Pale denotes a method of cretic magic whereby the Pale denotes a method of cretic magic whereby the Scatting Fare of the Lady's Candel-Power is avoken in the lowermest caver of the magic mountain and rises up the world-axis and through the Sande-Hole (the highest psychic center in the Salli, the White Essence the Bod Sesses Lady and the Sande-Hole (the Sandeter Sanders San

The Black Lord of Witches, the Dark God of the two Horns, is the archetypal initiator-psychopomp who separates the subtle essence of the soul from the coarse material image of the body and who grants the extasis of night-transvection in the 'libriga tenth' of magical transe. When darkness covers the world and all are asleep in their beds, he is the dark-road assummons forth the Wise to go out of themselver, riding on the turbulent storms and tempests over brake and to the turbulent storms and tempests over brake and tolkeds, ditch and dals to the realins beyond. As the thicked, tidth and dals to the realins beyond. As the children that the storm of the Dead, the Horned One enables such translating the spirit and opens the Devil's Road to the High Sabbat.

The Masques of Old Skrat

The rationalist Reginald Scot in his 'Discoverie Of Witchcraft' (1884) ridiculed what he regarded as old wives 'tales about the Witch God and in the process provided a description of the popular conception of Old Hornie in Elizabethan England:

"...the ouglie Devil, with hornes on his head, fier in his mouth, a huge tayle in his breach, eyes like basons, fangs like a boar, claws like a tiger, a skin like a bear and a voice roaring like a lion."

As the semi-bestial, semi-human Lord of the Animals, the Horned Witch-god assumes a variety of theriomorphic guises in the folk mythos of the Sabbat. Most celebrated is his form as the Black goat, the Lord of the Black Goatskins.

At Poitiers in the year 1574 three sorcerers and a sorceress were accused of gathering at the crossroads to homour the Ancient One in the shape of 'un grand Bouc noir'. De Lancer reports that the Basque Witches said that the Horned God presided over their ceremonies in the form of a great goat with a torch in the midst of his horns. Henri Boguet also avers that the gathering worshipped the Old One:

`...sometimes in the shape of a tall dark man, sometimes in the shape of a goat and to express their worship and homage they made him an offering of candles which burned with a blue light.'

The Horned God as the Buck-Goat Lucibello transported his chosen ones to the sabbat at the Walnut Tree of Beneventa in Italian Witchlere.

As well as the Black Ram, the Horned Master also assumes the shape of the old Black Bull of the earth and the underworld. This masque may be linked with ancient Celtic images of the three-horned bull venerated by the Belgae and the chthonic god Donnotaurus (Lordly Bull) from Gaulish tradition.

Again De Lancre mentions that the Witches of the Bass-Pyrenees offered adoration to the Bull-Horned God. In Eurasian myths the Black Bull of the north brings storms and rainclouds to make the earth fruitful. The Bull is an embodiment of the Horned One's prodigious virility and masculine potency as the sire of all living beings. As the Black Deg the Old One has a grominant role in legends throughout Europe as a destheman role, in the Black Deg and the Black Black Black Black funeral herald. To the 18th century Witches of the Highlands the Dewil was wornhipped in the form of a Targe, black ugby Tyle; the Townie Tyle of Store Iore who adria his laspings in Innessen and eerie places by a black stamping out the tempo with his cloven hose. In the Black Black Black Black Black Black Black Black is the Strike Black Black Black Black Black Black Lancashire and New Stark Black With Blank Black Black Black Black Black Black Black Black Black With Blank Black Blac

Other manifestations of the same archetype include the Mautha Doog or Black Dog of Manx tradition. As an underworld guardian of the lower partials the Black Dog of its known as the Churche Orini and Ruth Tengue describes how a completely downed smentines to known as the northern quarter of the graveyard as a guardian-watching. The Church Crim was at times specified provided the provided of the provided provided provided the provided provided

The Cat is another important form of the Hurnel Gal-Roland de Vernois described in 1508 how the Devit is present for those at the Sabbat in the form of a Black Cat. The Witches of Lapland also encountered the Old God in his dark feline aspect. Certain helikal Scottish eremonies evoked the feline daemen or master-cat called 'Big Ears' who once conjured to visible appearance would grant the wishes of sorcepers.

The connection between the Horned Beast-God and the supernatural Black cat is very reminiscent of the cultus of the Aztec divinity Tezcatlipoca who went forth at night as a great jaguar. An Aztec account describes this cat as:

... a dweller of the forests, of crags, of water; noble, princely, it is said. It is the lord, the ruler of animals... cautious, wise, proud...And by night it watches; it seeks out what it hunts, what it eats...elear is its vision...even if it is very dark, even if it is visy. It sees.

The nocturnal Cat-divinity of the mediaeval Witches may be rooted in archaic Celtic gods such as the catheaded king Cairbre Cinn-Cait, the divine ancestor of the Erainn, mentioned in the 12th century Irish 'Coir Amenin'.

"Cairbre mCinn Cait, 'of the Cat's Head' since it was a cat's head, that is the form or shape of a cat that was on his god."

In 1630 the 'warlock carl' Alexander Hamilton told his examiners that he saw the devil in the shape of a 'corbie' or crow recalling the god's ancient aspect as the Great Razen'. In Norfolk Witcheraft the Man in Black is primarily distinguished by the black crow's feather he wears in his hatband.

The Sabbatic God of the Bamberg Witches was green in colour, with taloned claws and feet, an owl's head and great horns - a curious composite archetype probably drawn from the local folk-lore of that region of Germany

Vajna-Tribent & Pitchronk-Stana

The Horned God, under his European folk-iconography as the Devil, is often depicted as bearing a three-tined fork or trident in his hand, a distinctly non-biblical attribute. The meaning of the Devil's trident must be traced back into the prehistoric reaches of the indo-European migrations. The cognate archetype in early Vedic spirituality can be identified in the ancient deity Rudra-Shiva, who has been called the 'Wild Huntsman of Hinduism' and who evidently represents the eastern hypostasis of the Great God who became Owld Hornie in European traditions

The name Rudra is nowadays interpreted as meaning

'Wild' and is found in Latin as 'Rudis' - 'Rough, Wild' from the Indo-European *RODAS - Roughness. Wildness, Rawness'. Riding upon his boar or bull, Rudra is a formidable marksman, despatching his deadly arrows with unerring aim, a terror to gods. humans and beasts alike as the personification of divine ferocity and awesome energy. As the lord of the extrasocietal wilderness 'Mighty Rudra, the god with braided hair' was excluded from the Vedic sacrifice and was propitiated separately. As the Rig Vedic Hymn 2.33

Rightly you carry the arrows and bow: rightly you wear the precious golden necklace shaped with many forms and colours: rightly you extend this

82

terrible power over everything. There is nothing more powerful than you, Rudra.

Rudra is also invoked as the 'tawny and amazing bull', recalling the bull-horned god of pagan England. commemorated as the 'Christmas Bull' and in other masquing customs. In the Indian lore bovine totemism is visible in the Nandi-Bull of Shiva. The retinue of this god were the eight Rudras who rage with him across the worlds, shaking mountains and ravaging the forests at their passing. The Rudras have been interpreted as ancestral shades who accompany the Mahadeva, their names resuming his diverse facets:

> Rhove . 'Rviotence' . 'He Who Has Arrows. Sharva - 'Lord of Beasts'

Pashupati - 'Dread' Ugra . 'Great God' Mahadeva . 'Wild' Rudra . 'Ruler'

Ishana - 'Thunderbolt' Achani

Jaan Puhvel states the case with clarity:

"Rudra is indeed the god of the wild, of chaos before cosmos, of nature antedating culture. of all that as yet, or ever, eludes control."

His two aspects as the peaceful, white Shiva and the furious, black Mahakala are echoed in the European Horned God's guizes as the White Hart and the Black Bull, attesting a common Indo-Celtic ancestry.

Badra-Shiva wields the Vajra-Trident called the Trishula whose three times represent creation, preservation and dissolution or white clarity (Sattwa), red energy (Raja) and black intertin (Tamas). The Gypies use a trifork twig called the Trushul, the Vgysy Cross, 'in certain spells to stir potents and to hallow magical brews in Slavenia. The trident borne by the Devil in European folk-imagery is a version of the stang and seems to be derived from a related archaic source. The Vajra-Trident or tris-forkes stars of the Wild Colo Nick, his dynamic symbol and the high weapon of his tride force.

Hexentanz: the Sabbat of the

The night upon which the Sabbat was observed varies from one place to another; the Benandanti travelled out on Thursday nights as did many European Witches, whilst in Essex Fridays were preferred, regularly not been nights and around the four Ember-Nights or Cress-Quarter Days the brothers and sisters of the Sabbat Cress-Quarter Days the brothers and sisters of the Sabbat Cress-Quarter Bayes the Cress-Quarter Master, the timeless results of the Cress-Quarter Bayes and Essex Sabbat Cress-Courter Cress-

The Sabbatatead is usually a mountainous elevation, a caverned gateway to the noumenal realm, symbolic of the Mons Venerie or womb of the Witch-Goddess. We see this in the Blocula or Black Peak of Swedish Witchhore, Pendel Hill in Lancashire, the Puyde-Dome in Auvergne, France, the Venusberg of Germany. Christian Stridtheckin in ibs Gagis (1691) states:

In our own country the Mountain of the Bructeri, which some call Meliboeus, in the duchy of Brunswick is known and notorious as the haunt of Witches. In the common tongue this Mountain is called the Blocksberg or Heweberg, Brockersburg or Voyelsberg.

He also comments that the Witch-Sabhat is:

'generally held in wooded spots, or on mountains, or in caves and any places which are far from the usual haunts of men'.

The true Sabbatic Peak, however, is not geographically fixed but exists as an arthetypal eminence looming up on the visionary terrain revealed to the Sorcerer's inner mindered to the Sorcerer's inner to the same and the same a

The various phases of the Rius Sabbati are hereglyphic configurations which well the cycle of initiations, imaginal-symbolic representations of diverse magical acts and corresponding mindstee encountered on the Way of Night (Via Nocturna). Cazzao in his Compendium Maliforaum's published in 1626 describes the popular conception of the Sabbatic rites:

"Then they offer him (the Devil) pitch-black candles or infant's navel cords: and kiss him upon the buttocks in sign of homage..."

The Osculum Infane effered to the hindquarters of the Black Goat is both a symbolic inversion of the norm and a veil for an ancient technique involving the aroual of magico-cratitive fire in the lower "unders" of the body. Where the Sabbatic Rite was actualised by a group of Witches a searcemental feast was observed whose chief purpose seems to have been a hedonistic heightening of the sensory faculties. As Macheline do Demandolt in

"The drink which they have is malmsey, to provoke and prepare the flesh to luxurious wantonness."

The wine drunk at the Sabbat was often infused with herbal alkaloids to induce altered psychic modalities in the celebrants, Guazzo tells us of the Backwards or Widdershins Round of the Witches: "...which are performed in a circle but always to the left...All the rites are performed with the utmost absurdity in a frenzied ring with hands joined and back to back."

This dance against the path of the sun embodies the grand invocation of ritual inversion and misrule. As a metaphysical formula it implies the same mystery as the indo-Tibetan Tantric concept of Ulta Sadhana-Going Against the Current' which involves the total riggression or reversal of all human faculties, psychic, riggression or reversal of all human faculties, psychic, Wild of the Diamond Body, eternal, unchanging, clear, beyond finite times and ordinary fedelusional) awareness.

This is also the intention of the Nuptiae Sabbati, the collective congress of the Witches at the height of the Rite in an explosion of orgiastic sensuality led by the Horned Man in Black and the Queen of the Sabbat.

The writer Paul Grillandus says that female Witches conjoined with the Horned Master 'with the utmost voluptuousness' and the entire panoply of ancillary adjuncts, including fascinum and flagellum were employed as psycho-sensory stimuli which exalted the celebrants to the zenith of eroto-magical escasay.

This was at once a hierogamic theophany and a fusion of all forms in the infinite return to primaeval unity. By the formula of the Nuptiae Sabbati each sorecret becomes a facet or transfiguration of the Great Horned One and each Witch an avatara of Dame Venus-Habondia and their union is a recovery of the mystical ground of Oneness. This is a symbolic representation of

the attainment of the Supreme Liberation of the Weikkan Gnosis.

Via Nocturna - The Way of Night

The Via Nocturna is a 'woking dream' sequence used in the Spirit Hunt Covenant as a contemplative/oneiric gateway to the Subbatic Conclave. It should be assayed at dawn or evening twilight or at the instant of midnight. The preliminary invocation or Night-Imprecation of the Witch-Sabbat should be intoned orier to the visualisation:

The Night Imprecation

Let my Word be bodied-forth in transmorphosis!

This is mine I that I evoke, calling forth all Self into multiform resurrections beyond the horizon of the known

EMEN HETAN! I absolve the bondage of sense, leaping out beyond the uttermost edge into the Meadow of Dreamers, the Field of the Goat, the Covenant of Midnight outspread over all.

Black Lord of the Two Horns, All is reversed in thy Backwards Dance, wherein we return in perpetuity unto the secret source. Green Lord of the Wildwood, breathe upon us the Green Mist of Inspiration, wherein we exfoliate into a boundless fecundity

Dark Empress of the cavernous Peak, by Silver Key and Flaming Brand and Iron Knife, be thou the supreme vessel of our Becoming in the Void of the Cauldron: deliver us, we pray, into eternal nascency of heing

In thy power I slay these profane eidola of all thralldom, transmuting my Will into limitless freedom, my Desire into totality of potentia, my body into myriad manifestations of the New Vitality!

By scarlet paths and green paths I process with the Holy Throng in the Night- Pilgrimage to the Place of the Satur

So Mote It Rel

The Way of Night

You are seated cross-legged on the stained and polished floor-boards of a shadowy chamber with walls of whitened stone and low,dark beams of oak. A deep-sunk window of diamond panes lets a pale shaf of moonlight beautions to the contract of the standard process of the contract of the c

The chamber is illuminated by two tall tapers of beeswax set in candlesticks before you on each side, standing before the flickering flames of the great hearth with its overhanging chimney-breast directly in front of you.

A low wind moans and mutters without, causing the slender taper-flames to tremble, sighing mournfully in the smoky throat of the chimney as it roars away over the darkened world.

To the left of the glowing fireplace stands a broom, it's brush of tangled birch-twigs upright as it rests against the wall. To the right a pitchfork leans against the stones. You listen to the lonely keening of the nightwinds rising and dying away, the hiss and crackle of the shifting embers, the fitful shaking of trees and tossing boughs outside.

Rising, you walk between the two candlesticks slowly and approach the hearth, you are taking the pitchfork/broomstick in your hand and placing it between your knees as a riding-pole. Now silently intend to go-forth-by-night, inwardly praying:

Come Hidden Father of the Two Horns Carry me to the crossroads of starlight and secrecy: Come Great Magisterulus of Night

Carry me to the black peak of the sabbat.

Now you are floating up bestride the pitchfork or broomstick, lightly rising with the drifting coils of smoke from the hearth. Under the chimney breast you ascend on the invisible wings of the Dream-Body, up into a dim tunnel of swirling blueish clouds which opens up above you.

Up into the misty vortex you will yourself higher and higher, into the twilight atmosphere. Leaving the world of men far below you sweep smoothly up through veil after veil of fog. Through the obscure air you travel and the curtains of mist now thin, growing diaphanous they finally part before you...

Chapter 6

The Red Bones of Resuppection

ithin the symbology of the Elder Rite of the Craft the Horned One has always been represented by a skull resting on crossed thighbones, especially in his funereal aspect as Lord of the Dead and the cult of the Ancestors.

The veneration of the skeleton is of incredibly ancient pedigree in Europe and elsewhere, dating back to the practises of Palaeolithic spirituality. Red ochre or haematite, clay coloured scarlet with iron peroxide was used to redden bones and skulls during the Palaeolithic fra.

The Skelston of Hotsaux in the Ain was tinted with red ochre and laid out beside a ritual staff or rindeer hom upon which a stag was ethed. Reddening the bones was a symbile and of resurrection for it is the magical other of a red of resurrection for it is the magical other of the Period of the Period of the Air Stage was liberally casted with powdered iron oxide. The Oil was been "Taufr" 'Magic Tallaman' and German "Zusheric' 'Soreon'y both derive from a root meaning. To Redden' for throughout ancient Europe 'reddening' is synonymous with bestowing magical vitality and

The Palsoulthit Horned God was the Master of the Beast' who regenerated the animals killed by hunters from their bones, a concept which survived in SiberianEurasian cultures where the bones of animals are not racked or broken but carefully deposited on platforms or in trees. Such ritual precautions were deemed essential to the cyclical ecology of the robert finane acach annual hunting season. The neulthit Town of the Sea Engler in the Orharys contained boose that which the town of the Sea Engler in the Orharys contained boose that with the temps.

The Persian-Iranian 'Towers of Silence' and Astodan (Place of Bones') shows a similar preoccupation with the ossific core of the human body, conceived as a source of rebirth and new life. The Iranian eschatology described in the 'Greater Bundahisn' relates that on the last dav.

"...there will be raised the Bones of Gayomart, then the Bones of Mashye and Mashyane (the first couple); then will the bones of all other men be raised up. For fifty-seven years will Soshyans raise the dead and all men will be resurrected."

In Aztec legend the 'Feathered Serpent' Quetzalcoatl created humanity from the 'precious bones' which he won from the underworld, pouring his own blood over them to effect the authronogenesis.

To fully understand the Horned One as the Lord of the Red Skull and the Crossed Bones in Traditional Wichcard, a firm grasp of the netaphysical significance of bone in a hazanic ideology is essential. Bone represents the hard, unchanging one of transcendental reality, divested of the superfluities of external appearances, the illusory fieth. It thus symbolises the pure source and hase of being and repeneration from which life springs in renewal. Joan Halifax has brilliantly summer to the sharance view of bone as:

'...that mysterious and yet durable matter which, like the liquid crystal of semen, is the fertile source ever capable of reproducing itself, and like the sacred quartz crystal, is the clear body, the diamond body, the bone of emanant light.

Bone, like a crystal or a seed...represents both the repository of the very source of life and that which is not perishable.' In the culture of the Yakut peoples the shaman wears a costume bearing a skeleton with iron bones, representing the return to the numinous seed-core of the Self and their rebirth therefrom.

Inuit-Eskimo shamana, during their initiatory retreat, contemplate their own skeletons, realising themselves as being totally stripped down to the 'bones of being'. This is an inner vision brought about by ascess, ritual preparation and profound meditation. For the inuit-Eskimo 'Angaqoq' this shamanic meditation upon one's own skeleton forms the crucial nexus of initiation upon one's

The acquisition of spirit-allies is attained thereby and the 'Qaumaneq' or 'Inner Light' which irradiates the shaman's consciousness from within. Mircea Eliade comments on the contemplation of the skeleton:

"To reduce oneself to the skeleton condition is equivalent to re-entering the womb of this primordial life, that is, to a complete reversal, a mystical rebirth... a certain recovery of the very source of spiritual existence, which is at once "truth" and "light"

Henry Cornelius Agrippa in the 20th chapter of his 'De Occulta Philosophia' (1531) recounts a Jewish-Kabbalistic tradition along identical lines:

" And there is in man's body a certain little bone, which the Hebrews call LVZ, of the bigness of a

pulse...which is subject to no corruption, neither is it overcome with fire... out of which, as they say, as a plant out of the seed, our animal bodies shall in the resurrection of the dead spring un."

A similar process of initiatory re-usseenes from the bosons is implied in the sinister Celtor fraul of In de-Tbetan tantrism, the 'Red Meel' in which the operator offers his body to be devoured by demonic entities and wild beasts who gather to consume him uterly. The 'Gethod' is celebrated in old burial-grounds and desolate places, the liturgical rectation being purposed to the place of the consumer to the consumer to the contraction of the consumer to the consumer to the contraction of the consumer to the consumer to the contraction of the consumer to the consumer to the contraction of the con-

As part of the peritous Lam-Chung or 'Short Read' of Tubetan Tantrism, heavily influenced by native Bard shamanism, the 'Otchod' is an initiatory ordeal whose summit of realisation consists of understanding that the devilish entities who are eating one alive are actually emanations of one's own psyche, that one is really consuming and devouring one's own delusory need-oself.

One Indo-Tibetan meditation includes visualising oneself in the form of:

" a radiant white skeleton of enormous size, whence issueth flames so great that they fill the voidness of the universe."

The sacred drama-performances called 'Tchams' also feature skeleton dancers.

The European 'Danse Macobre' 'Totentona' or Machor' ran' of the Middle Ages, a dancing procession of skeleton-nummers playing upon pipes and drums would troop through the streets and squares of towns across Europe during festivals and masquerades. The 'Dance of Death' was executed in mural form upon the enclosing walls of mediaeval graveyards up to the 15th century throughout France, Germany, Switzerland, Rolgand and Spain, revealing the iomography of the skeletonic hearthe who appear to concern the fast scally a variant of the Wild Huntmotf, led by the Herned God of Death, Esctasy and Misrals, imaged as the Skeletal Monarch, the Master of the Bones in Anneysu.

Thus the Skull and Crossbones in Witcheraft is the symbol of the Horned One as the Wild Hunter who guides the ghostly throng across the skies at Samhain/Yukleid. It epitomises the initiatory death of trance, ancestral wisdom and the entire the control of trance, ancestral wisdom and the control of trance of the Old Rite in Strian stull employ a skull in formes of eremonial mediumship or necronancy in order to communicate with the souls of the deceased. The sacred posture of the crossed arms upon the cheet is also investory as the control of the control of

The ceremonial for 'Casting the Mound and the Skull' in Traditional Weika involves laying three threads, coloured white, red and black, in the form of a six pointed 'hex-star' over the cranial dome of the skull which is placed between two black candles. Certain

sciomantic techniques are utilised to call a spirit into the akull which then communicate oracles to the Witches. This appears to be a meat achaic divinatory practise across the Eurasian cultural activation as the skulls of dead shamans are kept by the Vigney. These are held in the hands and when enquiry is made of them they grow heavier or lighter to signal a negative or affirmative answer.

The skull is the seat of vision, eloquence and the higher psychic faculties in Indo-European tradition with celebrated examples such as the Head of Mimir, Keeper of the Well of Memory in Norse mythology, Also the Head of the god Bran, venerated by the 'Assembly of the Woodrous Fleed' in the Welsh Mobinogi' To the Woodrous Fleed' in the Welsh Mobinogi' or serve (a place called Gelrivor) which appear a ridge of serve (a place called Gelrivor) which appears to the congress that the which afterwards took place there:

"Red is Geirvor With men's blood She will kiss Human skulls"

The Horned God as the Lord of the Graveyard and the Barrow-Mound, Master of the Hunt of Souls and the Underworld, finds an echo in the saturnian trinity of Voudoun comprising Baron Samedi, Baron-la-Croix and Baron Cimities

Baron Samedi appears in skeletal form clothed in a formal black coat and a top hat, with the spade and pick of the gravedigger. His main glyph in the Haitian 'Culte des Mortes' is the Skull and Crossbones which adorn the Lwa's altars.

In refrences to the role of Old Powek as the Master of the beasts, remting rebirth from the bones in the network. This shamanic feat was later recounted of the medineaval witches and the animals they killed for the Sabbatic Peast. Bartolommee Spins in his 'Question' of Strigibus' (1523) describes how the witches slaughter and feast on an ox, afterwards magically like and uttering scales.

I was recently told by the writer Nigal Pennick of a highly secretive seet or seeley who may still linger on the property of the secretive seet or seed to the secretive of policy of policy is, and a sociation probably derived from culting groups devoted to the Horned Man in Black as the Death Divinity This sinister sodality were, and by some still are, regarded with abhorence as they specialise in using human bones for magical purposes, pottions and necessmatic rites, often robbing graves for this curnose.

The initiation of a Bonesman included the quaffing of a cup of ale into which powdered human bone had been mingled. Such sects, allied to the Traditional Craft, are similar to the Kapalikas or "Skullbearers" of India, extremist yogins who worship the God of the Burning Ghat, Shiva-Kapalabrht, and who eat out of the braipapa of a skull, meditating in graveyards.

The magical use of bone is part of the darker side of the Old Rite but is also one of the most archaic strata of Witch-magic under the moon, being sacred to the Black Lord of the Skull and the Dark Crone, Nicnevin (Daughter of the Bones). The witch Susan Barker was tried in Chelmsford in 1616 on the charge that she;

"...feloniously did take up a skull out of a certain grave in the burying ground of the parish church of Upminster aforesaid, being part of the body of a certain deceased man lately buried there, with intent to use the said skull in...witcherafts, charms and soveries."

That clandestine cult-associations such as the Bonesmen of East Anglia, linked to the Old Craft, have here and there lingered on in rural areas is hardly to be doubted. Some such society under the patronage of the Dark Master and the Hag was held by some to be responsible for the incident at Clophill in Bedfordshire in 1963.

On the moscilit night of March the 10th that year this dark covey exhaund the skeleton of a woman who had died in 1770 from her tomb by the ruined church on the alopes of Dead Maris Hill. The skull was impaled upon a spike and the bones arranged in a circle around it; the feathers of a occkerel at the scene attested to a sacrificial offering made to the chihonic powers and several content of the content of t

This was rumoured to be a genuine Traditional Craft rite of necromantic evocation performed to open a temporary portal into the ghost-world and to enable discarnate soul from the other side to enter into the womb of the Priestess who was impregnated at the same time by the Magister.

The New Forest coven to which Gerald Gardner belonged in the 1940's preserved the hieroglyph of the dark Lord of the Dead and the Wild Hunt in their ritual symbology, in common with other surviving scions of the Old Rite; in his book Witchcraft Today (1954) he states that he was told:

"when the god (i.e. the Magister) was not present, he was represented by a skull and crossbones"

The symbol also found it's very into the lodge-timal of early operative Prevenancouy as a gain of the symbolic death undergone by the initiate before he is "raised." The Manonie Lodges, chartered in the 9th century like King Athelstan, derived from an originally heathen subculture of Saxon Mannerbunde* and secret male gullow which preserved much of the masculine side of specialities which preserved much of the masculine side of specialities which the preserved much of the masculine side of specialities which the preserved much of the subculine side of specialities which the side of the s

The old Horned One, symbolised in Craft ritual by the Skull and Crossbenes, is the initiator into absolute truth, the revealer who bares the adamantine substance of the deathless spirit in each human. He is who separates the perishable veil of the transient flesh from the eternal and the immortal within us. For by the symbolism of the Old Kite to go back, to be cleaned of the enhement surface which misguides.

To the Traditional Witch, bone is solid spirit, brilliance and pure being. Bone is crystallised light-kernel of the self-luminous soul and is thus the transcendent reality and the perfect consciousness, freed from all outer phenomena.

The Cenemony of the Red Bones

- I Upon the skull's crimson point I walk Wielding lightning's sharp-edged glaite, Slaying unwisdom, folly, pain and illusion, Whose spirits assail me from the world's quarters, Whom I pierce utterly with the thunderbolt Whose blade is clarity.
- 2 Gather o Shades, Ghosts and Faery-Ancestors By the Black Lord of the Dead come hither To bear witness To the Moss of the Bones. Gather, ye Rooks, Crows and Ravens of Annuvyn, From the gloom below, from the Charnel-House of

Micnonin

Gather ye ravening beasts and Wolves of the forest Who lark and Houl in the Wild Places, Old Shuke, Black Tybe of Poath, Hie hither to the feast: My flesh I yield as thy Red Bread, My blood I yield as thy Red Drink. Come thou forth, ye renders and tearers, To I who am Olfernat and offering.

Widdershins whirleth the Dance of the Dead;
 I go back to my bones.
 Great Lord of the nighted Graveyard and the Tomb,
 The Spade. the Coffin and the shady You

Thou art Reverser, Separator, Unveiler Of that which Is concealed from the beginning.

Black Lord of the Skull and Cross'd Bones, Send thou The scouring black wind of the north, To tear away Times transient rags, Laving bare the Changeless seed within.

(The operator now contemplates his own skeleton, divested of flesh and emanating fire and effulgence.)

4 From red bones I'm sprung
In the dawn's bloody beam:
My bones are perfect truth,
Pure spirit, compacted of light,
Which quicken beneath the Old One's hand.

Chapter 7

Wudewasa: the Knowledge of the Green Man

uring the High Middle Ages extensive areas of England, France and Central Durspe were densely forested. It was held that when necturnal thunder brothe over the wildwood and the forbed highting-flash clove the darkness and the night-tempest roared and tosed the broth the wild heat of Wood weeks are also also present the wild heat of Wood weeks roaks and pines, their existence of the word of the word

twined about their waists, some mounted on deer and unicorns, bearing leafing, ragged staves in their hands. At their head ride the Master and Mistress of the Woodwose cultus. The Horned Wyldeman, riding upon a stag, tendrils writhing from his mouth, grasping his oaken club. Beside him the Wylde Goddess.

Dame Wode, sits bestride a unicorn with it's high twisted horn, her unruly locks loose about her verdant hody

These are the Wylde People, as gnaried and ancient as the outer spaces of the timeless forests and wildernesses. As the cavalkade of Forest-Daemons rode upon the storm-winds through the haunted depths of glades and shadowed paths, both the lord in his castle and the commoner in his cottage hearkened to their nassing.

The Green Spirit of the Wood is a truly ubiquitous presence in various folk-traditions of Europe: the Laubmannchen or Wild Green Man of Thuringian Whitsuntide Mumming-Plays, the Tyrolese Fanggen, the Roumanian Orken, the Liepie of the Russian forests, the Oakmen of Cheshire and the Wild-Folk of Hesse, Salzburg and the Tyrol.

The archaic English term 'Woodwose' - 'Woodhouse' or 'Woodwose', used to describe the Wild Spirit of the greenwood, derives via Middle English Wodwos' from the Anglo-Saxon 'Wudewosse'. The connection of the first unit of this term with woods is an erroneous supposition-it is rather to be identified with the Old Saxon 'Wod'-Furtous. Wild, Eestatic' From Proto-

Germanic *WODH-'Ecstasy, Prophetic Furor, Inspiration'.

Cognate words in other Indo-European tongues include Gaelic 'Faith' - 'Inspired Bard', Latin Vatis'-Prophet, Seer', Scots dialect 'Wud'-'mad' and Elizabethan dialect 'Wood' - 'Crazed, Mad'.

These are all part of an archaic terminology of shamanic trance-consciousness, extasis and divine inchlosiasmos, 'replete with implications of sacref madness, god-like wisdom and the initiatory death of ganesia. The term 'Woodwoo' is thus descriptive of an initiatory process and within it are encrypted the formulae of trustalism into the primordial interness of formulae of trustalism into the primordial interness of more kingdom of the Horsel Wardshopp into the your sharpful on the Horsel was the processing the

The Wylde Hest (Wutanes Heer) of the Woodwese presents another aspect of the WhtchAysterium of going forth-by-night' in the Dream-Body; the hairy, unkempt appearance of the Wild Peeple is to be connected with the tangled, unbound locks which characterise the witches' reversion to the state of characterise the witches' reversion to the state of the characterise whether works of the witch reversion to the state of the characterise that witches are considered in which Knights and Wyldenne engaged in a ritual combat. For the Woodwese is a harbinger of the state of 'ritual reversal' which prevails during the inter-temporal Twelve

The intricately carven lid of a late 15th century Rhenish trinket casket depicts the 'Queen of the

Savages', the Wild Mother of the Forest, as a naked Woodwife with flowing tresses, riding side-saddle upon a unicorn: around her in the trees travel Woodwose-Huntsmen with their hounds, one blowing upon a horn, another with a falcon upon his wrist.

This is an especially explicit ion of the Wild Huntress, Frau Wede, roaming with the Wild Feeple of the Weods. Tapestries from 16th century Strasburg show the King and Queen of the Woodwoses, courtly apparitions beneath whose finery green-haired limbs can be descried - these are the venerable hypotates of the true divinities of the Elder Rite of Wilderford and the contraction of the Company of

The Green Man of Finno-Ugrian tradition is the 'Golden Forest King', Tapio, who with his consort, the Forest Mistress Mielikki, guards the woods and all the beasts therein

Runo 14 of the 'Kalevala' contains hunting-spells which call upon Tapio as the 'Old Forest Greybeard, Sprig-Hatted, Lichen-Coated', to send the wealth of game to the hunter that he may return with a goodly catch from his day's work.

The Wild Man is the Master of the Wood and the animals and birds who dwell therein are his subjects who cannot be hunted without his permission being sought beforehand.

In Cumberland the 'Oakmen' feature in the tale of 'The Vixen and the Oakmen', collected orally in 1948, in

which they guard and preserve a visce who is fleeing from the hunt and runs for ever into an cakewood. Foxhunting and other mindless assaults on the kingdom of nature invariably provoke the wrath of the Oakmen and make them actively dangerous towards to be a second of the control of the illustration and strange after sundown and are places best avoided by humans if they would beware of the illustration of the Oakmen. Both Reginals Scots' Discoverie of Witchcroff' and the 'Denham Tracts' (1982-1989) made mention of the old English belief in

The Woodwose-Gnosis is indicated in the 12th century 'Vita Merlini' by Geoffrey of Monouth where Merlin goes into the forest to become a Wild Man and appears riding upon a stag with a herd of horned beasts in a Charivari in order to disrupt a wedding. He is the Myddin Guyll' of Welsh lore and the Woodwose is known there as the Guyllion' or 'Wild One'. Cymraeg Guyll' corresponds to gaelic Geilt' as a melonym for wild aprit-extasis and magion-poetic trance as in the Irish beenda of Subhane Guil.

We might also note that Merlin was said to have been fathered by the Devil himself, or as in the 13th century **Lestoire de Merlin' by a Woodwose, both of which signify the magnificence of the Horned Father of the **Craft. In the latter romance Merlin appears in shapeshifted form as a stag and his associations with the Old God go very deen indeed.

In the Old Rite of the Traditional Craft the Woodwose Woodwife within us is manifested and attuned to via

certain techniques of imaginal identification and dreaming in order to realise the Gnosis of the Green One within the Witch-Adent.

The Woodwose within is the soul's numinous core of wild inspiration and godly consciousness, the seed and root of the innermost psyche which secretly blossoms into ecstasy and is expressed through profound trance and spiritual movement between transformative mindstates worlds in the ancestor-stream.

To the witches the Woodwose Woodwife is the personification of the magio-prophetic power of the soul - the Green Man, Green George or Jack-in-the-Green of die English mummer's rise. The lady masses of the Green Man which peers out of the shadows of old travers, can be seen as a living glyp of the verdant growth and initiatic fructification of the mantically-energised psyche. The tendrils branching and colling from Green Jack's mouth actly signify the rising asp of the son, it has lowering of driving prophery and wisdom-

The colour green, beyond it's well-known associations of tellurian-aqueous fecundity and sexuality, is the sacred hue of the Faery-Ancestors, the divinised souls of the dead who have undergone the metamorphosis of Elohame.

In certain branches of the Craft in mediaeval France the Magister was called the 'Verdelet', the 'Man.in-Green' who officiated at the Sabbatic Mysteries garbed in a green hat and mantle.

The Woodman Civil

The Verdelet was the representative of the Lord of Witches under his aspect as the Green Man, Robin-in-the-Wood, clad in lincoin green as the May-King, the god of the plants, trees and verdure whose phallic-generative fertility renews the landscape each spring and summer, causing the seemingly dead wastes to foliate and flourish.

In the Elder Rite the Green Man guides the initiate into the heart of the Verdant World. It is he who causes the living sap of the psychic tree to ascend, whose quickening power transforms the being of the witch and whose breath causes the inner landscape of the soul to literally thrive and flourish.

In Linoshahire tradition this is the 'Green Mist' which is associated with the awakening of the earth-logist spring. Like the rich earth at Maytide the soul becomes green with renewed vital numina. This is a processes' organic-spiritual revivification and growth, concealed within the European rites, dances and paganats which feature the Green Lord of the Oak, the

In Germany the leaves, branches and greenery worn by the Green Man (Laubmannchen) were later buried in the fields to promote the land's fertility.

The 'Leafy King' also symbolises natural humanity before the 'Great Separation' and thus embodies the condition of unfallen human beings in the 'Golden Age', the shamanic paradise of the foretime, a state characterised by communion with nature and the gods, estatic consciousness and primaeval growth-potential.

The Green Man is the unfallen spirit at the core of each human.

Certain old Rhenish tapestries show the Wild Men and Wild Momen engaged in agricultural tasks for they stimulate the fecundity of the green land as the Ancestral-Faeries, in a mystic symbiosis which unites the dead below and the living above the horizon of appearances.

The Wild Green Man in this role as Brownie-Guardian of the fields and heaft setures importantly in Irish and Scots falkbore in the shape of the Gruagach-The Hard Scots falkbore in the shape of the Gruagach-The Hard Gruagach can be male or female in gender; the latter appear as green-bode fleary women who look after the herds of kine and are often beautiful of countenance with long golden tresses.

The male Grusgach is described as shaggy, immensely strong and possessed of wirardly powers-he works about the farm, performing agricultural labours and seems to personify the ancestral genius-loci whose presence brings fertility, luck and prosperity. Both were given a tithe of the produce in return for their services as Lewis Spence says:

"...this spirit was until quite recent times placated in the Western Isles of Scotland by oblations of milk which were poured into a hollow stone known as the 'Gruagach's Stone (Clac-na-Gruagach)". This is in line with the ancient Indo-European practise of making offerings to the divinised Ancestors, the Fathers and Mothers. The Grogach or Grogan of Ulster was said to be 'low of stature, hairy, with broad shoulders and very strong.

The Manx Brownie called the Phenodyree (Fionnadh-Duiri 'Man of the Oaks') likewise ensures that the work of the farm goes well as described in the old Manx song 'Yn Folder Gastev':

Phenodyree stole at dawn to the Round-field, And estimmed the dew like cream from a bowl, The maided's sher hand the herb of the cattle, He was treading them under his naked sole. He was swinging wide on the floor of the meadow, Letting the thick swathe leftward full; We thought his mowing was wonderful last year, But the bree of him this year passes all.

(trans. Walter Gill)

The deeper wizardly side of the Wild Green Man as the initiator is seen in the 14th century poem 'Gawain and the Green Knight'. This is written in the Anglo-Saxon dialect of mediaeval Cheshire/Lancashire and this preserves a very ancient myth of Celto-Saxon origin.

The Green Knight is a thinly-veiled version of the Old God and appears as a fierce Wild Man dressed in emerald-green finery, riding upon a green horse. bearing a sprig of Saturnalian holly and a ritual axe. He plays the famous beheading game' with Gawain at King Arthur's court - but when Gawain severs the woodwose's head with the blade he picks it up and departs, reminding the knight of his aworn oath to submit to reciprocal treatment at the Green Chapel at Christmastide next, a year hence.

The Green Chapel is an old barrow mound and to reach it Gawain has to travel through the wilderness of Faries. Since the Green Knight in this poem is the Faries of the Company of the Com

The custom of the 'Burry Man' enacted at the August Fair at Queensferry in West Lothian is yet another vision of the Green Man. Cowered from head to foot in green burrs with a crown of wild roses and bearing two staves twined with blossoms he wanders through the streets collecting donations.

The custom of dressing up an individual in vegetation as Jackin-the-forens is of dateless antiquity in the British Isles and Europe as part of Maytide revels-timmey-sweeps often took the role up to the 19th century in May processions wearing a framework of wicker dressed thickly with leaves with May processions wearing a framework of wicker dressed thickly with leaves with May aperture remaining for the open control of May and September 1979. The second of May 1979 is the second of the May 1979 is the second of the May 1979 is the May 1979 in the May 1

"Mr Ernest Shepherd, the artist, remembers that as a child in St.John's Wood, London, in the 1880's, he was frightened by a cavorting Jack in the Green group with a Bessy-like figure catching donated coins in her parasol."

Similar ceremonies can be discerned in the Indian Sabarotsava in which the celebrants apply mud to their bodies and then cover themselves in leaves and flowers until they are completely concessed. The Sabarotsava derives from the orginatic rites of the Sabarotsava derives from the orginatic rites of the Sabara sales on younger of the Sabara sales of the Sabara sal

A highly significant figure from pre-Islamic folltradition in Arabia bears many points of comparison with the European Green Man. This is Al-Khdhir, the Green Prophet' who is especially important as the of the waters of immortality, wanders the worlds for all estemity. Al-Khdhir is the Great Golde, the Initiator of the Green Resurrection, sometimes associated with St.George and derived from the Al-Ahdiliya (Days of Wildness), the period of Arabic pagenism. Al-Khidhir Motteries.

Finally to emphasise the close relationship between the archetypes of Al-Khidhir and Green Jack let us consider the following episode from Sir Richard Burton's translation of 'Alf Laylah Wa Laylah' (The Thousand Nights and a Night) (1885-86)

Next the herbolist stood up and opening his boaket brought out fragrant herb and fell to scattering them over his sconce and about it and over his ears, it!l such time as all his face was hidden in greens, after which he also went out and accosting the house-mater said "The Peace Be Upon You." And when the man returned the solam he asked him. "Lut what mayest thou be? I am Al-Khidhir, the Green Prophet (upon whom bot The Peace."

Elements of the cult of Al-Khidhir may conceivably have seeped into European traditions in the decades following the Crusades.

The Wild Man or Green Man is the polarised aspect of the Hormed God as Lord of fertility, incarnation and generative force and is symbolised by the phallus, represented in the Woodwoose's leafty caken child. He stands in contrast to the Dark Lord of death, discarnation and the Wild Hunt emblement Lord of the Contropy of the Contrast of the centary he embodies and his seasonal avatars.

The Wild Man is invoked on the Great Sabbat of Maypey (Gernanic - Midsummer) just as the Wild Horst pey (Gernanic - Midsummer) just as the Wild Horst of Souls is invoked upon All-Hallows (Germanic Valetide). The former aspect presides over the bright summer half of the year with it's fecund efflorescence and warmth. The latter rules over the shadowy winter half when all nature is stripped down to it's bones amidst ice and freezing winds. In the French witch-tradition this duality of the Horned God as Wild Man and Death Hunter is seen in the offices of the Verdelet, the Man in Green also called by the godname Robinet or Robin Hood, and the Diable, Man in Black or Harlequin. The warlock must realize both drivine aspects within himself as a unity for noither aspect can exist without the other, being the two faces and the second of the contract of the contract of the Magister man simultaneously with upon the Scarlet Points of the Septent-Phallus.

The 'Knowledge of the Green One' Ritual

The Woodwose Sigil should be marked in green upon a parchment square or alternatively painted in red upon a leaf and concentrated upon as the following chant or 'Prayer of the Verdelet' is intoned:

Jack in the Hedge, Robin in the Wood, Grant thou guidance, Grand Verdelet, By branching twig and writhing root, Into the leaf-green dream. By virid Oak and twisted Thorn, Upon mossy ways I follow the. Green Master of the watchful thicket.

I am the Leaf-Masque of all Wyldeness, Whose lips unfurl fronds of prophecy, When the sap of the Soul-Tree riseth! Now meditate deeply upon the colour and quality of greenness itself, dwelling upon the leaves, shoots, boughs and roots of mighty trees and the emerald tones of lichen and moss.

Dream that you are become a tree yourself sat motionless in the midst of the sacred wood, sending down tendrils and taprosts into the secret loam below, your hair becoming wild foliage blown by the winds and twigs and buds slowly writhing and unfolding from your mouth.

Continue with this meditative theme, ever deepening your identification with the arboral realms until in Maminds eye you are wholly transformed into a Wild Man or Wild Woman, immersed in greenness and sacred verdancy. This state when reached may be characterised by silent vegetal absorption and bliss or by a state of wild inspiration. You will become infused with the dramaing consciousness of the great trees and this may later unfold in your dreams in the form of prophetic visions and encounters with the Wylde-Folk.

Before you go to sleep place the Woodwoos Sigil under your pillow and repeat the Prayer of the Verdet; calling upon the Green Man to guide you into his domain in the dreamstate. In the past members of the Old Religion who wished to become Wild Men or "Wish Women actually retried that we won the body with leaferstain rises invocations and the past members of the exist in the state of the past members of the spirit of the force of the past members of the past spirit of the force of the past members of the past members of spirit of the force of the past members of the past members of the spirit of the force of the past members of the past

Chapter 7

Satyromania - In the Kingdom of the Goat

rom the figure of Pan, Lord of the noenday sinence of Arcadia and the bringer of terror, to general the Great Black Gost of the mediaseval Sabbat, no other beast is so deeply established in the common imagination as a glyph of irresistible vitally, libidinous force and the urge to transcendence. The leaping he-goat with his curring he-goat with his curring he-goat with his curring he-goat with his curring a collection of high mountain crops of the control of the cont

If the Saviour was seen as the 'Lamb of God' Christendom was swift to relegate this spirited, lustily wilful beast to the Devil's domain due to it's ancient sacredness to the classical divinity Faunus and the Great Horned One worshipped in north-western Europe by rural folk and traditional witches. The cult of the horned Goat-God in European Witchlore is of great antiquity and was enriched along the centuries with Eastern elements as we shall see.

That the Dark Goat was identified as the totemic beast of this oldest and most primaeval of mankind's conceptions of divinity is widely attested throughout the European lands. Sebastian Michaelis wrote in 1613 of how the Devil appeared at the sabbats of the Witches of Avignon:

'upon the altar (which is some rock or great stone in the fields) there to bee worshipped by them' invariably under the 'forme of a great Black Goat with a Candle between his horn;

The torch or candle which blazes between the horns of the Goat-God represents the mystic flame of illumination, the ascended light of the magicallyinspired consciousness which he awakens as Lucifer the Lighthearer.

The Basque Bruxos of the Bass-Pyrenees in the 16th century celebrated the midnight mysteries of the Dark Goat at a place called Aquelarre which Pierre De Lancre translates as 'Lane de Bouc' or the 'Field of the Goat'.

Old Pouck & the Hob-Satyrs

The Indo-European word *BHUG-denotes 'a Horned Beast, Goat, Ram, Stag' and is the ancestor of the modern English 'Buck'. From this root-word are derived terms:

Sanskrit 'Bukka' - 'He-Goat', Anglo-Saxon 'Bucca' - 'He-Goat', Middle High German 'Bock' - 'Goat', Gaelic 'Boc' - 'Goat', Icelandic 'Bukkr' and Low Latin 'Boquena' - 'Goatskin'.

Under his guise or masque as the 'Lord of the Goots', the horned One was named Pews in Wales. His power extended over the family of shaggy, astyr-like Hobpoblins and Brownies known by the name of the Bwca who maintained the prosperity and health of lock, field and homestead in creating the product of sweetened milk (goa's milk) and of sweetened milk (goa's milk) and aft cup-marked stone the bearth each night or upon a flat cup-marked stone

Cwm Pwca near Brecon is one of the Goat Lord's sacred places. Should the Bwca be crossed or insulted by gifts of clothes he will either abandon the homestead for another or become a troublesome source of polargeis activity. A Momouthshire maid who left a bowl of urine for him was savagely attacked and kicked about he house by the enraged Bwca who bellowed out 'The

idea that the thick-buttocked lass should give barley bread and piss to the Bucal' before departing to patronise a neighbouring farmstead near Hafod ys Ynys.

In Ireland, the devil or Gost-God was known as Puca, Phouka or Pooka. In contemporary speech the goat is still called a 'puck' as in the famed 'Puck Fair' where a goat whose horns are decked in green ribbons is paraded through the streets as the 'Puck King' with a young maiden-consort amid seenes of drunken revelvy and anarchic riot. A happy survival of the Old One's ancient worship in Birinn.

The Horned Lord of the Goats was called the Bucca in old Cornwall and granted good yields to farmers and fishermen, receiving sacrificial dues of beer, fish and bread. His bright and dark aspects are resumed unter the twofold name of Bucca Gwidder (White Bucca) and Bucca Dhu (Black Bucca) as the Janus-faced lord of life and death.

We might trace the Old One's shaggy goatish subjects in the Buggane of Manx Ioer, the Bugan of Cheshiva and Shropshire, the boggarts of Lancashire and Yorkshire raddition, the Lincolnshire Begless and the Devonshire Hobgobilis known as Buckie. Also the Scottish Iore concerning Because and Bogans as Brownie/Goat-Spirite akin to the Aegipans and Paunt of Konan/Creck the latter beings to the Great God Pau.

In Denmark the Yuletide was ushered in by the appearance of the 'Christmas Goat'. This was a guizer

who wore a covering sheet surmounted by a horned goal's head on a pole whose jaws clacked together as he capered from house to house, bringing Saturnalian reversals to the world and the Kingdom of Misrule upon earth. This is reflected in the movement of the sun into the sign of Capricornus on December 22nd, the chthonic house of the Black Goal at the winter solstice.

In the England of the Middle Ages the lore of the Goat-God lived on with some vitality in popular culture and in Middle English the Devil was called Pouls or Pouck. Langland's 'Piers Ploughman' refers to the netherworld as 'Pouk's Pinfold'. The Witches' familiar or Magistellus was sometimes referred to as a Puckril.

Old Pouck as the Horned God of the mediaeval Craft was envisioned by the witches who worshipped him as a shaggy satyriac figure, horned and bearded, with hairy haunches and cloven hooves, ithyphallic and robed in animal skins, the Black Goat-King of midnight and midwinter. His by-name amongst the mediaeval covens was Robin or Robin Godfellow. His trickster behaviour was celebrated in the pamphlet 'Robin Goodfellow, His Mad Pranks and Merry Jests' published in 1628 and illustrated with a woodcut of the Horned One with an enormous phallus, ramping lewdly in the midst of a circle of revelling dancers. This black-letter chapbook describes Robin Goodfellow's shapeshifting exploits, his unruly charivari-like disruption of weddings, his routing of a would-be rapist by turning into a horse and throwing him into a thorny hedge and the services he rendered to a farm-girl in breaking hemp which he laboured at after midnight singing a mad song which contains the verse:

"When Saturne did live, there lived no poore The King and the Beggar with rootes did dine. With Illy, germander and sops in wine. With sweet-bryar and bon-fire And strawberry wyer and collumbine."

Robin's tricksterish hilarity, rough jests and ringing laugh of 'Ho! Ho! Ho!' gave rise to the proverbial expression 'To laugh like Old Bogie'.

During the Elizabethan age Robin Goodfellow's most finness name was Puck. This reveals him to be the goatish semi-animal god of the witches who governs the powers of the earth and underworld, the hairy lobs, Bwcas and Brownies who inhabit the spiritual environment about us. The satyrish nature off dull dhornie and his hirsute Hobgoblins reveals a strong affinity between goats and the feery folk.

In Wales it is said that the Tylwyth Tog comb geat's bearf on Friday and many Socialis facry-spirits exhibit goatish attributes. The Glaistig is a water-haunting spirit, half-woman and half-geat who looks after the herds and flocks and who is given milk-libations. Likewise the Uruing is another semi-luman, semi-goat Brownie spirit who helped the farm to properly his halbours and who also frequented for pools. So the semi-luminary of the properly have been an expensive the property of the p

Even in Iceland the Goat-faeries of the Horned One were known by the name of Pukki, meaning an imp, hobgoblin or sprite. In Sweden on the sabbat-day of May-Eve or Roodmas, nummers performed the Bukkerwise drama in which a Goat-Guizer marries the May-Queen, is sacrificially killed and resurrected from the dead, reborn: -a survival of Old Hornie's role as the Slain God or Sacrificed One who must die so that the world may be reborn.

The Vuletide Goat

In old Denmark it was the custom at Christmastide to carve and dress up a 'Yule Goat' symbolic of the Horned One as Lord of the Liminal Cust the midwinter solstice. An old tale from Vinten is recounted by Jacqueline Simpson in 'Scandinavian Politatles' (1988) which features the Yule Goat' in a decidedly sinister light.

An aspecially hold girl lived and worked on a firm west of Horensan daw as asid to be undraid of anything, not even of Old Nick. One dark and snowy Nuletide Eve the lade of the farm made up "Yille God" and as they feasted they tuntted the girl, daring her to dance with the Yule Goat in the barn at the very stroke of midnight. Not to be so easily daunted the girl made her way in a carefree manner to the barn at the time spointed and took up the goat, skipping and dancing with it as she seam.

"The ploughman is dancing, The cowman is dancing, And I'm dancing too." As she continued to sing this refrain a hideous and deep voice came from the Yule Goat's mouth in reply:

Yes, the ploughman is dancing, The cowman is dancing, But the Devil's dancing too, He's dancing with you."

The Valle Goat had come to life at the precise moment of mindight at Staturalis, the 'time between the times, and the Horned Master, Old Nick now spun and threw the ineacutions grid in a monstrous clane of death. The people at the farm question of the statural properties of the Hornel Statural Statural Statural Statural Statural Beedl. It was only the wheth the gruff, low voice of the Devil. It was only the next morning that they dared to go into the barn and find the grif. A powerful smell of brimstone filled the place and they were utterly hearrified to find that, though the wall have been the contract of the statural statural three the contract of the statural statur

Afterwards the farm had a reputation for being hausted in a pocalistly horrible manner which give sepschally threatening around Vuletide each year. This suggests that the sits had become an interface/gateway between the worlds, which temporarily 'opened' at the 'gop In timer'. At length a prises with magain skills, (a common species in Scandinavian folk-tradition) had 'gop the great timer' at the control of the prises of the prises

We might also remember that in old Iceland the Eve (Divinited Anestral-Sculu) were said to visit farmsteads on Yuleide-Eve when the family were away at midnight mass, perferring their at midnight mass, perferring their leaving their footprints in the hearth-sable. A their related in mediagravil German Ires, An old step graving from Olaus Magnus shows a circle of Elver, and of dancing in a ring whe exhibit distinctly hinture, gottish aspects such as horns and cloven hooves with a satyrish appets such as horns and cloven hooves with a satyrish

In Iceland a cautionary story was told to the effect that anyone who stayed behind at midnight on Christmas-Eve back at the farmhouse would be lured into joing their dance and would thus be 'taken', bewitched and bereft of their wits

The Briven

A curious cult-association, probably related to the old Teutonic Mannerbunde with their Furious Heat ceremon-side, persisted in regions of Germany up until the 17th and 18th enturies. These were called the Buxen, the Gosts', and their nocturnal ridings were dreaded in the villages and handless around the province of Limburg. The Buxen had links with the becal Uppies and held Sabbatte revels under the cover local Copies and held Sabbatte revels under the cover conducted in a structure called the Re-Gosts Chope's which was situated by a cross-reads, Copious draughts of alcohol were consumed and the initiate, profoundly intoxicated, was made to ride a wooden buck-goat in the curious inductory rite into the Brotherhood of the Goats.

After the assemblies held at the Chapel of the He-Gost, the numbers of this nocturnal sodality, warring long cloaks and horned masks, rode out on horseback through the countryside, plundering and leaving chaos in their wake. Beyond the pale of the world of the living, the buxon became ensise the world of the living, the buxon became ensise the world of the Master and hoving and the pale of the world of the desired of the pale of the world of the other than the pale of the world of the other than the pale of the world of the other than the pale of the pale of the pale of the other than the pale of the pale of the pale of the other and were thus immune to prosecution.

The depredations of this masked company were eventually to bring them into direct conflict with the authorities. The tribula of Fougement condemned some 400 members the Bizzen to death between 172 and 1734, to not difficult to see in the 3d defending of the 3d death of

The wild raids of the Buxen represented an incursion of the underworld of ghosts, animals and gods into the territory of the living. The continuance of such survivals into the modern era brought them into direct conflict with the growing power of the civil authorities which saw in them a threatening embodiment of disorder.

Azazel Risina

In certain groupings of the Old Rite across the British last enter exists a tradition that the 'Grand Song' or Blood of Wisdom which burns in the veins of the heardistry Which or Warlock is an ancient inheritance stemming from a remote interaction between probability of the Wisdom of the Wisdom

This spiritual gene derives from an early mingling between the divine and human spheres which took place in the Golden Age (Krita Yuga) and has persisted secretly along certain familial lines, often lying dormant for generations, activating here and there in certain elected individuals. The concept of an immemorial magico-genetic labality of the control of the and Norse religiously goes back to the ancient Celtic and Norse religiously

However in the Traditional Craft context is received a powerful new impetus through the influence of Apocryphal Middle-Eastern strains imported between teith and 17th centuries, transmitted through the gnostic daemonology of mediaeval scholar-mages and probably introduced into the Old Religion by literate Cunning-Men. This teaching, and the control of the Control

The Scapegoat, in Old Testament tradition, was an expiatory sacrifice performed at the Jewish New Year up until 70 c.e. and is described in Leviticus ch. 16 v. 22: "And the goat shall bear upon him all their iniquities unto a land not inhabited: and he shall let go the goat in the wilderness."

The Superpast, with threads of scariet weel twined about it horns, was ente out into the wild places of the about it horns, was ente out into the wild places of the desert as a sacrifice for Acard. Azard or Azad is a figure rooted in the religious mysteries of the neelitic Middle Bast, whose name is formed by the Semitic words Ox. Goat, Vagour and EL. Tourd, signifying the Goat-Lord or Lord of the Goats. He is the transit horned Goat-Angel of the Primarcel 18 reas and the leader of the Bent Elbhin, the Sown seed for the Bent Elbhin, the Sown seed of Bood, who led the according to the house of Soud, who led the according to the Middle Seminary of Soud, who led the section of the Soud Seminary of Soud, who led the section of the Soud Seminary of Soud, who led the section of the Soud Seminary of Soud, who was the Soud Seminary of Soud, which was the Soud Seminary of Soud, which was the Soud Seminary of Soud, which was the Soud Seminary of Soud, who was the Soud Seminary of Soud, which was the Soud Seminary of Soud Seminary of

"And the angles, the children of heaven, sow and used after hem the daughter of men' and said one to another: Come, let us choose uties from among the children of men and baget us children. And all the others tagethe children. And all the others tagethe the children of the property of the children of

the use of antimony, and the beautifying of the cyclids, and all kinds of costly stones, and all colouring intervers. SEMYASA taught enchantments and root-cuttings. ARMAROS the resolving of enchantments, BARAQIEL astrology. KOKABEL the constellations, EZEGEEL the knowledge of the clouds, ARAQIEL the signs of the earth, SHAMSIEL the signs of the sun. SARIEL the curve of the moon.

Azazel's descent was a titanic revolt whereby he scarrified himself into matter in order to catalyse human consciousness, mingling the undying divine fire with the clay of mortality. An influx of solar pneuma and illuminatory energy was in this way seeded into the early humans in order that they might achieve liberation and realise their divine nature From this inferouse devires the Mystery of Witchibodo.

These verses encapsulate the esoteric history of the

transformative psychic evolution of humankind.

The 13th century Kabbalist Moses ben Nahmen wrote of Azazel:

"He is associated with the planet Mars...and his portion among the animals is the Goat. The daemons are part of his realm and are called in the Bible. "Setrim".

The Seirim, 'He-Goats' or 'Hairy Satyrs' dwell in the wild places of Azazel's kingdom, as the retinue of the

Goat-Angel. Ishmael ben Elisha refers to Azazel's initiatory role as the Primal Sorreger when he asks:

What power was in them men that they were able to bring. (the start) down? They would not be seen to bring them start) down? They would not seen been able to bring them down but for UZAA, AZZA and AZZIEL but a taught them soveries under the brought them down and made use of them. In the consciousness and power whereby he could mary cert to be name, through the techniques of manic.

In Arabic lore, which perhaps trickled into Europe after the Crusades, Azazil or Eblis was the firstborn being of the celestial fire, the Great Djinn, formed of cosmic flame. God commanded Azazil to bow before Adam whom he had flashioned of the terrestrial clay but he refused prougly saving:

'Why should a Son of Fire prostrate before a Son of Clay?'

Those in whom the fire of Azazil glows are a breed apart from common humanity who are the 'People of Matter', the Hylekoi of the Valentinian Gnostics the Hidden House of Azazel is the pact and conclave of Witchblood preserved down the centuries in the elect of the Goat-Angel.

This refusal of the immortal Angel-Djinn to bow down before the profiles, transient and mortal aspect of man and the world made him especially revered in the wilder regions of Sufic speculation. Thus from the luminous seed of Azzail is born the efficient, divine human as opposed to the lower human of earth or dust. Azzail/Ebils was honoured as the supreme upholder of the control of the control of the control of the control of the three control of thus Ahmad Charalis said:

"Whoever does not learn adherence to Divine Unity from Eblis is an Unbeliever."

Hassan Basri in the 'Tamhidat' says:

"Indeed the light of Eblis is the fire of the Magnificence...And if Eblis were to reveal his light to mankind they would worship it like a God".

In the Ketabe Ensane Komet, the sage Nasali raises a desper point in identifying Bblis as the divine a desper point in identifying Bblis as the divine intellect (Agl) represented by Adam. Suffe texts describe the Black Light of Bblis/Azazil which is the severe radiance of the veiled divinity or Hidden God. Azir Oddin Nasafi also describes how Bblis emerged from the third heaven with the Peacock and the Seepent, revealing feedds influences. The Market Nasali Revenue of the Peacock and the Wedder Pellows heaven the Seepent was the Seepent of the Peacock-dept Malek-Buss of the Nasali Revenue that the N

Slavenic legendry avers that the Peacock is a bird of sinister owns because it directed the Seprent into the street owns because it directed the Seprent into the control of each of the Peacock to the Devil Thus Azzari is take Lord of the Geats, the Peacock Plumed King and the Seprent (Heway) who is the Poisse Instructed (Hewa) of infant humanity. The mediaeval Witches had no affindity in synertically fusing this Middle-Bastern figure with the native Horned God, worshipping him as the Seprent Ether of the Wise.

At the Forge of Qayin

Azazel's most significant aspect is that of the 'Master of Medals', the Divine Blacksmith who is the Master of the Primaeval Fire and the Grast Socreer. The alchemical and transmutative sorcery of the Blacksmith's forge belongs to a very ancient mythological complex across Europe and Asia.

Amongst the Siberian Yakuts it is proverbially stated that 'Smiths and Shamans are from the same nest' for the metalworker learnt his magical trade-secrets from the Underworld-Smith K'daai Maqsin of whom Eliade says

'He sometimes takes part in initiating the famous shamans of the other world, by tempering their souls as he tempers iron.' In Traditional Witcherst and shamanic systems the arts of metallurgs are seen as possessing a profound initiatory' aprirtual significance measures of managers of inner five ranging caracteristic and activities and ac

This concept of magical heat is found in Indo-Vedic traditions as Topos' on those who unleash it via ascertic and yogic methods are called Tipasvina. We might see the smith's bellow with which he has being synonymous with the use of breathings chaniques by the magician in order to awaken "Topos'. The techniques of Tibetan magic seek to arruses the mystical heat called (Tunn-Mo by which the practitioner can dry out wet sheets and melt snow about him as Celtic warriors were said to do.

In Celtic magic this quality is called "fate" and is resumed in the figure of Govannon, the Smith of the Gods. Warrior-magic such as that cultivated by Cuchulain was intended to release the divine energy of 'Itin' in the state of martial cestasy called 'Perg' in Gelle. Every human had a flame of the cosmic print within them, a spark of divine heat, brilliance and obstry which constitutes the divine spark linking man

Azazel's allonym or alter-ego is that of the first blacksmith Tubal-Qayin and this figure plays a significant role in early mediaeval Masonry and Witchcraft. In the Semitic tongues, Dayin/Cain simifies 'Metalworker' and he was the original culture-divinity of the Kenite tribes of the Middle East, who taught divine magico-transformative skills to mankind.

The role of Tubal-Qayin in certain branches of Traditional Witchery in Britain is probably due to his adoption by the lodges of male Cunning-Men who assimilated his archetype with that of the Horned One as the 'Coal-Black Smith'. Indeed Robert Cohrane noted that in certain old covens a hammer and tongs was placed upon the altar in Tubal-Qayin's honour.

We might also bear in mind that the original Blacksmith-God of the Romanies was called Tubale and that the Gypsies called themselves the 'Children of Qayin' being famed for their smithwork throughous Europe, as well as their magical skills. In the traditions of the Horseman's Word or Society of Horse-Whisperers, the first Horseman and Master of the Word was Qayin.

The Lord of Horsemen

This aspect of the Honned God as the divine patron of the secret male societies of honerone, backerniths and shepherds is especially junction; as it very clearly above his function as a fine part of the second of

"Swift is the Hare, cunning is the Fox, Why should not this little calf grow to be an Ox?

To get his own living among Briars and Thorns And die like his Daddy with a great pair of Horne!"

This is reminiscent of the old rhyme used in the Witchcraft of Cornwall which goes:

"Take no scorn to wear the Horns They were a Sign ere you were born Your father's father wore them And your father wore them too"

The most famous of such old British Mannerbunde was the infamous Horsemon's Word' which may still linger on in secret in parts of the country and which retained powerful vestigial remains of Old Pouck's mysteries, being of vast and dateless antiquity. At one time every farmworker, every labourer and hand was a sworn brother of this society to belong ensured employment and mutual help as well as being the source of miraculous powers and marcial skills.

The initiations of the Horsemen were held in some secret place such as a secluded barn at Martinmas, that iss, Halloween by Old Reckoning and the gatherings usually consisted of thirteen men or some other odd number. The invitation to attend sometimes consisted of an envelope containing a single horse-hair.

The blindfolded neophyte would be taken to the barn and the Horerams' Knock was given, consisting of three slow raps and an imitation of a horse's whinny. The initiation proper took place at the strake of midnight when the neophol rated and their left both and the slow of the slow

The members were sworn to regard the horse as a bother and to about reath forces were deally considered to the control of the control of the horses were dealt with by taking their bridles to a cossumed and recting warming the control of the cossumed and recting warming the control of the form of a horse and if the initiate climbed up and rode him omnipotent control of animals was his forever. A whole science of preparing and using various scenies and herbal applications to reach gravity and the containing famel, column and these scere ingredients.

The secrets of the Horsemen belonged exclusively to the masculine side of the Craft and could never be divulged to women or, as the Horsemen themselves stipulated, 'anyone who wears an apron, except a blacksmith or a farrier,' emphasising the connections with the figure of Tubal-Qavin, the first Blacksmith.

The Hidden People

In the Old Rite of the Craft the first witch and sire of witches was Qayin or Tubal-Qayin together with his sister, the goddess Naamah-Lillith, the Mother of all Witch-Blood, transmitted the divine flame to mortal humans as related in the legend of the Watchers.

His hidden progeny, concealed amidst the mass of humanizind, are the true witch-people, the Clan of Qeytin, who bear his secret sign, the invisible Mark of Qeytin upon the how or 'third eye' centre. These are people who have something indefinably different about them, that certain extra 'goort' that separates about here in the from the mindless herd and raises them above the proface condition of humanity.

Such individuals are the true witches in whom the fiery seed-pneuma of Azzzel-Qayin burns - the common humanity in their spite have always sensed this and have feared, hated, revered and persecuted such folk down the centuries.

In actuality we might see the Traditional Witches as constituting a virtual separate species, a trans-human race who bear the activated genes of the 'Luminous' Ones' within them and who wield the creative, transformative powers of their Horned Forefather and Blood-Mother.

The following ritual is a magical invocation of the inner fire of Qayin as the Horned Sorcerer-Smith, the brilliance of the divine fire within the witch personified as the flaming heart of the Daimon or Genius, that being who is the source of an individual's magicoceative shifties and skills

Through the diligent application of the 'Fire of Qoyin' formula the inner fire that smoulders beneath the ashes of the outer human is fanned into incandescence and radiant activity and the 'Son' Daughter of Fire' comes forth as a being of spiritual flame, uttering the oracles of the Primaeval Flame and radiating the mantic heat of the Sorcer-Smith.

This is the realization of the Angelie Fire within matter the numinous essence of our inner gothead when all our higher faculties emanate. The invocation of the Daimonic Self via the archetype of the Secret Father Witches is not without it's perils however - this fire can illuminate or consume, create or destroy. Those who release this force within themselves may be transformed into dealities refained or the results of the con-

The Rife of the Fine of Qayin being The Mysteny of the House of

Azazel

The Invocation of the Great Blood and the Mystick Flame Let the Witch kindle the Mystick Fire upon the Altar and gaze into it's heart, brooding upon the Inner Fire and famning it with each inhalation of breath as a blacksmit fans the forge with the bellows. The Mystick Fire burns at the level of the navel within the microsom.

> Through the Hollow Reed I bring down the Mystick Fire from Heaven and draw to earth the Royal Flame of the Sun by my enchantments.

The Witch now makes burnt offerings of resinous perfumes and aromatic oils to the Fire, worshipping it as the Light of the Horned Goat-Angel and also contemplating it as the fiery essence of the Daimon/Genius within

 Horned Father of the Hidden Craft, mighty TUBAL QAYIN, o Brother of NAAMAH-LILITH, who didst descend as a Serpent of Lightning upon Earth's ancient mountains, o Bringer of Light, hear the Praver. In the Brazen Citadel, in the Hall of Flames I call upon thee, Goat-Angel of the Golden Horns, Master of the Primal Fire, AZAEL-QAYIN, appear in thy brilliance

Thou art He: who fell from the Sun to consecrate humankind with Sacred Heat. Thou art He: who led the Hosts of the Watchers, the fair Sons of the Gods to mingle their fiery Seed with the beauteous Daughters of Men in the world's morning.

Thou art He: King of the Dragons of Wisdom, thine ministers who are the Elder Daemons formed of the Fire: SHEMYAZA, ARMAROS, BARAQIJEL, KOKABEL, EZEQEEL, ARAQIEL, SHAMSIEL, SARIEL.

Thou art He: who instructed us in the Mystery of the Metals, the Crafts of Shaping, the Magics of Transformation: who bequeathed the Wise Blood unto thy Progeny, teaching unto us the Art of Wedding Barth to Heaven.

Thou art he: the Scapegoat whose Self-Sacrifice purifies us of Sin, Ignorance and Illusion, hanging inver'd in the night-firmment, thy One Eye of the Goat, open and glittering, who lightens our darkness with the fires of the stars, the myriad lanterns and blazing torches of All-Knowledge.

By the methods of the Art rouse the Inner Fire and fervently invoke the Daimon within by the Ancient Pact. Let the force of the Goat be raised and the Dragon-Serpent of Naamah-Lilith be stirred through all five senses perfectly focussed upon the Fire within the mortal flesh.

- 3. O Flame-Breathing Deamon and Wisardly Smith, who forges the ion weepons of citedrous liberation, the precious jewels of wisdom and bouth, hearben to me why on amying from thy Canning Seed, the Hidden House of ARAEEL. I am of the Children of TUBAL QANIN. Thy Moreh Canning-Man. Wahen and feed the Flaming-Sepent within my Blood, hindle the shining Fire of my inheritance. By Goat and Snake, great of the Secresus power glow bright in my spirit and of thy secresus power glow bright in my spirit and follow by the Live Threshold Name AEA. UZZA.
- Strength to my Daemon-Genius in the Fires of the Aelohim and the Great Blood of Faerie.

Here's to the Horse with the Four White Feet The Chestnut Tail and Mane, A Star on His Face and a Spot on his Breast, And His Master's Name was QAYIN.

Chapter 8

The Emerald Crown & the Morning Star

n the 19th century literary re-working of Italian Witch-traditions published by Charles G. Leland as 'Aradia: the Gospel of the Witches' we may note that the Horned consort of Diana, the Queen of the Night, is none other than Lucifer, the Lightbringer:

"Diana greatly loved her brother Lucifer, the god of the Sun and Moon, the god of Light who was so proud of his beauty, and who for his pride was driven from Paradise. Diana had by her brother a daughter, to whom they gave the name of Aradia." The mysteries of the Horned One as Lucifer have peculiar reference to the astronomical mysteries of the planet Venus conceived of as the Morning and Evening Stars, Phosphorus and Hesperus, Lucifer (Lightbringer) and Noetifer (Nightbringer). The Morning Star is the herald of the rising sum at dawn and at nightfull it follows the sum's descent, twinkling above the western the star of the star of the control of

These twin aspects are resumed symbolically in the upright and averse pentacles of Craft symbology and represent the celestial and othhonic aspects of the Master as Lord of Lisht and Darkness.

The Lighthringer, considered eosterically, opens the way to spiritual illumination and transmits solar enlightenment into the the material realm. Some sepscially profound mysteries concerning this archetype are contained in mediaeval German Grail texts including Wolfare Now Eschenabeth "Portzoial" wherein the Grail is described as a miraculous stone, specifically an Achamard', the Saraenite term for the emerald, which appears in the castle of the Grail-Templara, upon a cloth of green against

According to this mythos, which combines Arthurian motifs with Arabic gnostic traces, the Grani-Stone was originally a redigilatent emerald which formed the crowndiadem of Lucifer himself, glowing at his brow-centre with the combination of the combination of the combinative of the Charlest and the microcount and the centre of the higher psychic faculties of enlightened consciousness. During the 'Wor in Housen' when Lucifer clashed with the Archangel Michael, this sellar jewel became dialodged and fell down to earth like a blazing emeralform meteorite where it was preserved as the Graal-Stone beloved of mediaeval German minnesingene. Sea sesteric myth also det meteorite meteorite was sesteric myth also det meteorite meteo

The smerald Graal-Stone is thus the luminous jewel of loatifer hidden at the centre of the earth and the Lighthringer is seen as the heroic liberator of the popche. The roviot of Loafer was undertaken in order to emancipate humankind and can be seen as a of the office of the Wikholm of the Wikholm of the Wikholm of the office of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the Wikholm of the Wikholm of the Wikholm of the thick of the Wikholm of the

The goddess Venus is sometimes called Lucifera in classical and medianeal love and the emerald is amongst her mind overspondences as is the rose amongst her min to Lucifer Rose as Henry Cornels amongst his time to Lucifer Rose as Henry Cornels amongst his time to Lucifer Rose as Henry Cornels with the Market State of the Cornel of the C

In the light of the Luciferian Grail-Mythos we might interpret the Emerald as the Graal-Cup of Dame Venus hidden deep within the caverns of her holy peak. This certainly recalls the old alchemical VITRIOL formula which signifies: 'Visit the interior parts of the earth, by rectification thou shalt find the Hidden Stone'.

Again the *Lucifer Rose* is another feminine symbol of the Graal, Cup and Cauldron and the Otherworld castle of the Goddess is surrounded by roses in the symbolism of certain branches of Traditional Witcheraft. This is the Mystick Rose of the Otherworld Goddess, Dame Venus, who appears robed in silks and velvets of emerald green, the faery colour of regeneration or of regenerations.

Thus there is a hidden tradition of Luciferian Mysteries in the Grall-love and Traditional Craft of British and Europe. This primarily relates to the Horned God as the mystical initiator into the light of higher consciouses, the lightning-bolt of psychic illumination and the leader of the 'Divine Revolt': against the tyramy of the demining who descended to free the drivine soil information world and consciousness.

Obviously we are dealing with an intertwining of European Witcherff, Arthurian Grail-traditions and Sabsean Gnostic Daemonology which probably took place around the 16th century. Elements of this place around the 16th century. Elements of this the place of the Loudferians who appeared in the hersical sect of the Loudferians who appeared in the Middle Ages as well as from ancient Saxon starfore in which the Morring Star's is called Examalli. Whatever the case the Magniter in certain Conputer of the Control of the Control of the Control of the star of the Control of the star of the Control of the Co

The Blazing Torch of Loki

Other important astronomical mysteries are found in connection with the old Northern god Loki who was allegedly worshipped in Craft traditions in East Anglia (c.f. the Nine Covens of George Pickingill) and other regions with a Norse cultural sub-stratum. In the Lincolnshire Fens he was called upon as 'Lok' in spells to drive away the ague as late as the 19th centry.

In this respect Loki represents the Teutonic hypostasis of the Lord of Misrule for esoterically he is the 'Shadow-Soul' (Anglo-Saxon 'Secadu', Celtie 'Secath' - 'Shade, Phantom', Proto-Germanic 'Shadwaz') of Woden, the Great God of the Wild Hunt and his blood-brother according to the Eddic lays.

As the 'Shadoo' of the Great God, Loki represents the hidden side of divinity, the concealed Otherness' of the godhead, that which he spend the pale of the known and the state of the stat

In relation to Loki's function as the Dark Fire-God we might note that in Icelandic folk-tradition the star Sirius is called 'Loki's Brand' and is one of the more secret attributions of the old Rune-stave Kenaz' -'Thrch'. Sirius as 'Loki's Brand' rises and sets with Call

155

Sun during the forty 'Dog Days' which run from July 3rd until August 11th each year. It is thought to exert a baleful effect, bringing destructive heat, fevers and pestilence in it's wake as well as driving dogs mad. Alternatively it can also bring honour, wealth and success in keeping with it's master's inexplicable nature.

Loki represents the extraoscietal and disruptive nature of magico-shamnic power and embodies mischel, mirarule and antinomian craftniess - all the traits of the nonturnal soreer. He is the god of sudden reversals and through his 'supernatural' cunning and skill often turns a disaster into a positive benefit. Thus his tricksterish exploits and magical wiles often lead to highly useful ends as when he provided the gods with the sacred frammer and Space to the sacred frammer and the sacred frammer and space to the sacred frammer and the sacred frammer and space to the sacred frammer and the sacred frammer and space to the sacred frammer and space to the sacred frammer and the sacred frammer and space to the sacred frammer and the sacred frammer and space to t

Loki seems to embody the clusive and often anti-secial nature of mantic inspiration and as such cannot be integrated into the normal order of the world and society. In the Norma and other Indee Surv and treatist he world, whose writhings are the cause of seismic disturbances and volcanic eruptions, an awesome power which will be unleashed at the end of time. As the Dark Fire-Lord of Minsuia he helps bring about the Tuliglei of Surv and the Survival of the think of the Survival of the Survival of the Survival of the that the world may be transfigured and perfected in the new cycle, paradoxically acting as an agent of rebirth in spite of his destructive qualities.

In ancient Twetonic autonomy this final conflict is fixed in the hazenethy boldes. During the Wiking age on the night of Winter Solatice it was seen that Lokis Brand, preceded by the star Preyon. Galled the Thori Wuser' is atood upon the southern and of the Milky Way which scintillates to the northern realm of Holy with configuration of stars was seen as one of the configuration of stars was seen as one of the configuration o

Lish therefore possesses a profoundly paradoxical and mystical interpretation in Northern Healthendom and is probably to be identified with the darker side of the Wild God of the Wutness Heer, the Frince Horner further back, with the Marker side of the Wild God of the Wutness Heer, the Frince Horner across the world at michinter, As a magical archetype Loki represents the reverse of our profune persons and may often manifest as the destroyer, the ruch inner any often manifest as the destroyer, the ruch inner engineering the profuse persons and may often manifest as the destroyer, the ruch inner engineering.

Glossany

Andumnos: (Gaulish). The 'Un-World' of Celto-Gaulish Druidism, echoed in the Welsh Annwyn and the Irish Tir Andomain. The chthonic domain of the Horned God Vindos or Gwynn Ap Nudd.

Azazel: (Hebraic). The name of the Horned Goat-God of apocryphal Semitic angelology, the leader of the rebel hosts of angelic Watchers; applied to the native Horned One in the Middle Ages. The derivation is from OZ-Cont' and occurs in Arabic as Azazel.

Cernunnos: (Gaulish) the primary title of the Horned God or 'Lord of the Deer Head' worshipped by the Parisii. Also appears as Cernenus in Celtic Britain and under christianised form as St. Cornely of Britanny. The 'Horned One' of the Brythons.

Cochul: (Gaelic). A magical hood, skin or mask which confers transformation into animal shape when donned or enables the wearer to enter the Other Worlds. Daimon: (Greek). The Daimon of classical lore, also known in Roman tradition as the Daemon or Genius, is a person's indewlling god or spirit, of either male or female aspect and a source of spiritual protection and inspiration. Analogous with the Fetch and Fyigia of Northern lore and the facery 'Co- Walker' of Scots folklore.

Deada-Waeg: (Saxon) The Deada-Waeg or 'Death-Way' is the name given in Old English lore to the straight alignments along which ghosts, spirits and the Wild Hunt periodically appear. Cognate with the Doodwegen of mediaeval Holland and also called 'Coffin-ways' and 'Corpse-Road's in rural England.

Godstone: (English) An upright phallic menhir, symbolic of divine masculinity and the God.

Gwynn: (Welsh) The White One', the old Cymric name for the Horned God of Annwyn, cognate with Irish Fionn and Gaulish Vindos. As the Oldest Being' he is identified with Fintan (Vindo-Senos), the White Ancient', in salmon form. Gwynn is lord of the Wild Hunt and the hounds of Annwyn and appears upon All Hallows and stormy winter nights.

Hagstone: (English) A holed, yonic stone, symbolic of divine femininity and the Goddess.

Haselwurm: (German) The White Serpent of Wisdom sacred to the Horned God which dwells under hazel trees. When the White Haselwurm is seethed in a potion three stars appear on the surface of the brew-the first star when consumed gives wisdom, the second

gives seership but the third star whirls round and drives one insane.

Herne: (Old English) related to Anglo-Saxon 'Horn' and Gothic 'Haurn'; the saxon title of the Horned god of the Wild Hunt in the environs of Windsor Forest.

Hurselberg: (German) The magic mountain of the Witch-Goddess, dame Holda or Frau Venus in German lore; the cavernous gateway to the underworld of Hel upon which flowering elder-trees grow.

Janicot: (Basque) The horned two-faced god of Witches worshipped in the Bass-Pyrenees. The Basque equivalent to the Latin god Janus/Dianus.

Khaos: (Greek) Originally meaning a cleft, chasm or gaping abyss, the term Khaos signifies the mystical void which is the ground and origin of all being, seemingly empty but charged with the potential of all things. Cognate with the Old English concept of Misrule.

Lucifer: (Latin) The Horned God as 'Lightbearer' embodied by the planet Venus as the Morning Star and herald of solar brilliance at dawn. The Old One as the Great Horned Dragon-Serpent of Light and bringer of mystical illumination to the material world.

Misrule: (English) The condition which characterises the return to the mystical void of Khaes, exemplified by ritual reversal and cosmic inversion at the liminal cusp of time and being. (Halloween/Yuletide) The Horned God personifies this quality at midwinter as the Lord of Misrule, Divine Fool and overthrower of the profane world and it's order.

Pouck: (Old English) The mediaeval English name for the Horned God in his goatish aspect, also called Puck, Robin Goodfellow and in Devonshire, Bucky. Related to Anglo-Saxon Bucca - 'He-Goat' and Middle English Rukke. 'Male Deer, God.

Qayin: (Hebraic) Meaning 'Fireworker, Metalworker, Smith' the name Qayin is the appelation given to the Horned God as Lord of Horsemen. As Tubal-Qayin, he is regarded as Master of Inner Fire and the Coal-Black Smith, Qayin is esoterically synonymous with Azazel in Semitte tradition.

Sabbat: (Uncertain) The term used in Weikka for the dream-convocation of the Wise before the Old One and the Black Mother in the underworld. The Sabbatic state is realised in liminal trance-consciousness induced by oneiric techniques, visualisation and herbal decections, all of which allow the soul to slip out of the physical vehicle and to fif yor thy bright in esstays.

The Sabbat is accessed via gateways in time, space and consciousness the exact nature of which forms part of the inner lore and instruction of the Traditional Witch.

Seirim: (Hebraic) 'Hairy Ones', the horned goat-satyrs who dwell with Azazel in the wild places according to Middle Eastern tradition.

Stang: (English) The forked standard-pole of the Horned God seen as the Dark Lord of Samhain. Also the May-Stang of the Beltane celebrations, better known as the Maypole.

Tein: (Gaelic) The Celtic term for the divine fire within all things; solarity, sacred heat and the flame of the gods within living beings.

Trushul: (Romani) The tri-forked 'Gypsy Cross' used to stir magical brews in Romani Witchcraft, synonymous with the three-tined Trishula of Shiva and the tridentpitchfork of the Devil in European folklore.

Weikka: (Indo-European) The Old European Religion of the Sorcerers: the nocturnal gnosis and cultus of the Horned God and the Wild Goddess. Woodwose: (Saxon) Archaic English term meaning Wild One and used to denote the mossw. shaggy Wild Man of

the Woods' or 'Green Man', an aspect of the Horned God, as the Woodwife is of the Goddess of Witches.

Wooset/Ooser: (Dorset dialect) A name given to the bullmask of the Horned God as the 'Yule Bull' worn at midwinter masqueing rites in Dorsetshire in his honour.

Index

Abaris 45 Achmardi, 152 Aegipans, 129 Al-Jahiliyya, 120 Al-Khidhir, 120-121 Ancient Order of Bonesmen, 101

Andumnos, 28, 37, 159 Ankou, 44, 56 Arthur, 44, 119 Athelstan, 104 Azael, 137 Azazel, 7, 9, 12, 136-139, 141-142, 148, 150, 159,

162 Baron Cimitiere, 100 Baron Samedi, 54, 100 Rasque Witches, 20, 79

Bird's Way, 52 Bith, 31 Bochra 31 Bogles, 129

Bonesmen 101 103 Brotherhood of the Goats, 135

Bucca, 127, 129, 162 Buggane, 129 Bull of the North, 34, 79 Burry Man, 119 Buxen, 134-135

Bwca, 127, 129 Caer Drois, 36 Cairbre Cinn-Cait, 81 Calangaef, 29 Casting the Mound and the Skull, 99

Ceremony of the Red Bones, 105 Cernenus, 159 Cernunnos, 27-28, 31, 36-37, 159 Children of Qavin, 143

Christmas Fool, 59-60, 65

Catherine Delort, 71

Christmas Goat. 129 Church-Ways, 51 Clan of Qavin, 146 Coffin-ways, 160 Cornelius Agrippa, 60, 97,

153 Cornovii, 37 Countess of the Fountain, 32 Crane-King, 36

Crane-Stance, 36 Cuchulain, 142 Cunning-Men, 136, 143 Cwm Pwca, 127 Dandy Dogs, 43

Day Star, 152 Death-Hearse, 43 Diana, 20, 151 Dianus, 20, 161 Direach Ghlinn Eitidh, 33 Diinn, 139 Donnotaurus, 79 Dr Anne Ross. 30

Earandil, 154 Eblis, 139-140 Elphame, 113

Fianna, 30

Fachan, 34 Faery Nocturnalia, 74 Fanggen, 109 Fenris, 156

Filidh, 31 Fintan, 31, 160 Fionn, 29-31, 160 Fionnadh-Duiri, 118 Fomorians, 34, 36 Frau Frie, 40 Frau Perchta, 40

Fran Wode, 40, 111 Gauvain, 34 Gawain, 34, 118-119 Geoffrey of Monmouth.

112 George Pickingill, 155 Gerald Gardner, 104 Godstone, 21-24, 160 Godstone Rite, 23 Godstone Song. 23 Govannon, 142 Graal-Stone, 152-153 Green George, 113 Green Knight, 118-119 Grogach, 118 Grogan, 118 guizing, 19 Gundestrup Cauldron, 27

Gwynn, 28-29, 159-160 Gypsy Cross, 85, 163 Hagstone, 21, 160 Haiti, 55 Harlequin, 47, 122 Harlequin-Trickster, 47 Haselwurm, 31, 36, 160

165

Helel,hen,Shahar 152 Herlathing, 47, 67 Herne's Oak, 44-45 Herne, 27, 44-45, 161 Heron-King, 36 Holda, 40, 161 Horning Rite, 143 Horseman's Knock, 145 Hran. 44-45, 68 Hurselberg, 40, 161

Irminsul, 21

Jack-in-the-Green, 113, 119,120 Janicot. 20, 23, 161 Janus, 20, 161 Joan Halifax, 96 Juniter-Pillar, 21

King Volmer's Hunt, 54

Lady Godda, 46-47 Lauhmannchen, 109, 115 Li-Byin-Ha- Ra, 35 Liesie, 109 Loki, 155-157 Lord of Beasts, 17, 83 Lord of Carnac, 36 Lord of the Black Goatskins 78 Lord of the Goats, 127.

129, 137, 141 Lord of the Red Skull, 96 Oakmen of Cheshire, 109, Old Pouck, 13, 101, 127, 130, 144 One-Eyed Guardian of the Forest, 32 Ooser, 48-49, 163

Mahagala, 142 Maitre Carrefour, 56 Mark of Qavin, 146 Masonic Lodges, 104 Master of the Beasts, 32. 95, 101 Milky Way 52, 157

Lucibello, 79

Lucifer Rose, 153

161

Lugh, 36

Lwa. 56, 101

Lucifer, 7, 126, 151-154,

Morning Star, 151-152, 154, 161 Moryran, 32

Naamah-Lilith, 146, 148-Nicnevin, 103, 105 Northumberland Witches.

Noudons, 27-28 Nuadu, 28-29 Nuptiae Sabbati, 88

Orken, 109 Paganalia, 60 Pan, 125, 129 Pashunati, 17, 83 Phenodyree, 118 Pooka, 129 Poucquelaie, 131 Prayer of the Verdelet, 122-123 Puca, 129, 131 Puck King, 129 Pwca 127

Qavin, 141-143, 145-148, 150, 162 Quetzalcoatl. 96

Ral-Geing- Ma, 35 red ochre, 15, 93, 95 Red Sects 55 Reginald Scot. 74, 78, 112 Reginald Scot, 74, 78, 112 Rite of the Horns of Misrule, 66

Robert Cochrane, 143 Robin Goodfellow, 14, 130-131, 162 Robinet 74, 122 Roland de Vernois, 80

Rough Musick, 47-48 Rudra-Shiya, 17, 22, 82, Sabarotsava, 120 Saint Cesarius of Arles, 19 Salmon of Knowledge, 31, Samhain, 29, 40, 99, 162 Saturnalia, 60-61, 63, 133 Scapegoat, 136-137, 149 Seirim, 138, 162 Shakespeare, 44 Shiva-Kapalabrht, 101 Skeleton of Hoteaux, 95

Skimmington Ride, 47 Skriker, 80 St. Cornely, 36-37, 159 St.George, 120 Stang, 47, 50-51, 67, 75, 85, 162 Stang-Riding, 47

Susan Barker, 103 Tein, 142, 163 Tin Can Band, 50 Tiwaz, 28 Trishula of Shiva, 163

Tubal-Qavin, 142-143, 146, 162 Tylwyth Teg, 131

Illes Sadhana, 88

Venus, 40, 77, 152-154. 161 Venusberg, 86, 153

Verdelet, 113, 115, 122-Yama, 52 199 Via Nocturna, 87, 89 Vindos, 27-29, 159-160

Yule Bull, 48, 163 Yuletide Goat, 132

Way of Night, 87, 89-90 Weika, 70, 99 Weyhill Fair, 143 White Stag of Rhedenvre. 32 Widdershins Round, 87 Wild Edric, 46

Wild Hunt, 6, 28, 30, 38-40, 42-43, 46, 48-49, 51 54-56, 99, 104, 121, 155,

160-161 Wilde Jagd, 41

Windsor Forest, 44-45. 161 Wish Hounds, 42-43

Wode, 40, 109, 111 Woodwose, 32, 67, 109-110, 112-114, 119, 121-

123 163

Woodwose Sigil, 114, 122-Wooset, 48-49, 163

Wutanes Heer, 40, 49, 52, 110, 157

Wutanes Heer, 40, 49, 52, 110, 157

Wylde People, 109

The Call of the Horned Piper By Nigel Aldereft Jackson

Covers the symbolism, archetypes & myths of the Traditional Craft, or Clid Religion, in the Religio A-Flavore. Starting with an exploration of the inner symbology & mytho-poetics of the old Witchcraft religion, this is followed by a practical treatment of the sacred cycle, the working tools, incantations, spells & pathworking. There are also sections on spirit lines, knots & thread lore & magic, together with ancestral faces teachings. The text is highlighted with the author's superb original arrivork. A radical & fresh re-previous of authority wisch. lore which may provide a working alternative to current mainstream trends in Wicca.

"A practical grimoire of the ascient & traditional ways of witchcraft... the most important book on witchcraft since Gorald Gardner's "Witchcraft Today". Highly recommended. The Cauldron.

ISBN 1898307091 68.95

In Search of Herne the Hunter By Eric Fitch Commences with an improduction to Herne's story, the oak on which Herne hanced himself & its similarance in

history & mythology. Goes on to investigates antiers & their averbology in prehistoric religious, with a study of the horsed god Cernannee, the Wild Haut & its associations with Woden, Herne & the Christian devil & a descriptive chapter on the tradition of dressing up as animals & the wearing & use of arders in particular. Herne's rejeide & its connection with Woden & problemole sacrifice is convered together with the most complete collection of Heme's appearances, plus an investigation into the nature of his hagatines. The final section brings all the strands together, with additional material. Photographs, illustrations & disprints enhance the authoritative & well researched text. The book also contains appendices covering the 19th century opera on

the Incend of Herne. Herne & his status in certain excessic circles & Herne & Passeism/Wicca. ISBN 1 898307 237 69-95 The Sacred Ring - The Pagan Origins of British Folk Festivals & Customs

By Michael Howard The old festivals & folk customs which are still celebrated all over the British Isles each year represent a survival of the ancient concept of a seasonal cycle based on the sacredness of the land & the earth. The progress of the year is marked in folk tradition by customs & festivals, recording the changing seasons. All over flurone. seasonal customs & folk rituals dating from the earliest times are still celebrated. Some festivals belong to a stancial nation of the arrivalized cucle, others served the restrict increase of the Son access the sky both fitting back to pages religions. Each is a unique homesing combining Pages & Christian symbolism to combi statonal celebrations which can be experienced on many different levels of understanding A enjoyment. The Sucred Ring of the year is a reminder of our accient past & is still a potent symbol for the 20th century. It reminds us of humankind's integral link with Nature, even in our modern technological society, which is

reflected in the citual nations of the changing seasons of the evolutional exclu-ISBN 1 898307-28-8

Psychic Self Defence - Real Solutions By Jan Brodie

How to recognise a psychic attack & how to handle it? This book concentrates on a commonsense ago problems including interviews describing how people have dealt with attacks. Practical information, based on ital experiences, is given on a range of protective & self development measures: Summoning a quardian Cooling with covering stack during magical or circle work, Basishing 'evil' influences. Holding your own in the Otherworlds/Astral levels. Protective sensiets & talineaus, Strongthroing the sura, Increasing self-coeffdence in reagical work & visualisation, Psychic attack - What it is & What it is not, Elemental Spirits of Nature, Ozardian Spirits, the Astrol Levels, the Psychic Varreire. Choets. Psychic Attack and the Evil Eve.

Price £8.95 ISBN 1.898307 % 0

Masks of Misrule

The Horned God & His Cult in Europe
A unique and leatiled study of the Horned God in the
Traditional Witchcaft of Britain and Europe, concentrating
upon the huming, ogricultural, observed and my sixtled Texes
Subjects, excered include the Master of the Beasts' in
enablitic iconography: the White Stag of Ammy and the
Horned God of Celtia; Germanus, Gwyn and finan, Wild
Stang, Saturnus and the Cult of Misrule the Maninislack
and the Road to the Subbat, the Masques of Old Scrat; the
and Casshones in Witchcaft's Widelwara. The Rowledge
of the Overn Mann; Wild Men, Waodwaras, Hob-Satyrs and
God of the Goestian, Robin Goedfellow and the Peace.

In addition to the theoretical knowledge, the reader is given a number of Traditional Rituals, corresponding to specific aspects of the Old One. These include The Rite of the Horns of Misrulei, 'The Ceremony of the Red Bones,' The Knowledge of the Green One' and The Fire of Qayin' working, making this volume a virtual esoteric grimoire of the inner Religion of the Horned One.

