
 0

Dr. Justin Woodman

Dept. of Professional & Community Education (Social Anthropology)

Goldsmiths College

University of London

New Cross

London SE14 6NW

Tel: 020 8908 0272

E-mail: ans01jw@gold.ac.uk

 Alien Selves: Modernity and the Social Diagnostics of the

 Demonic in “Lovecraftian Magick”.

 (First published in the Journal for the Academic Study of Magic, 2004)

 Justin Woodman

Introduction

This article examines the significance of the category of the ‘demonic’ as applied

within the theory and practice of ‘Lovecraftian’ magick1: a ‘style’ of magical

practice inspired by the fictional universe of the ‘Cthulhu mythos’ created by the

author H. P. Lovecraft, and popularised within certain sectors of the contemporary

Euro-American magical subculture. For these contemporary ‘Lovecraftian’

magicians, the demonic is mobilised as a potent ‘apocalyptic’ weapon in contesting

the alienating consequences of modernity, and forms an ambivalent moral category

distinct from Christianised conceptions of supernatural evil. An equivalent moral

ambivalence has also been noted in a number of recent anthropological accounts of

postcolonial African modernities2 - modernities partly characterised by an

emerging (and global) tendency ‘to interpret modern processes of change in terms

of ‘witchcraft’’ 3. These accounts recognise that the idiom of the demonic - both in

African contexts and more widely -

encompasses a simultaneous fascination with and desire to be ‘modern’, and a

deep anxiety about where society is heading. The demonic, in this

 1

understanding, is not a barrier or resistance to change...Rather, the proliferation

of images of excess or evil might actually be seen as part and parcel of that

‘modernity’...This signals a moral indeterminacy or ambivalence that rails

against the prevailing dualistic assumptions that have characterized the study of

morality.4

Within this reading, indigenous conceptions of witchcraft, the supernatural powers

of evil, and other ‘occult’ forces have come to be treated as

a form of historical consciousness, a sort of social diagnostics...that try to

explain why the world is the way it is, why it is changing and moving in a

particular manner at the moment.5

Valuable though they are, by placing African witchcraft at the centre of their

analyses6 many of these accounts unwittingly reproduce problematic

representations of the non-Western Other: as ‘primitive’ and otherwise unable to

grasp the complexity of modernising processes in ‘rational’ socio-economic terms7.

The alternative - followed here - is to retain the usefulness of these recent

theoretical formulations by further demonstrating that the transglobal processes of

modernisation (and the forms of subjectification they generate) are equally

intangible to everyday Euro-American thought, and that contemporary Western

magical conceptions of the demonic constitute a comparable idiom for

understanding these occluded processes. Specifically, I locate my discussion around

a group of ‘Lovecraftian’ magicians’ calling themselves the ‘Haunters of the Dark’

(hereafter referred to as the HOD), who formed the focus of anthropological

fieldwork conducted in London between 1999 and 2001. The ambivalent character

of the demonic was powerfully evident in the HOD’s spirit possession practices:

within the group’s loosely ritualised encounters with otherworldly forces, the

demonic did not represent a source of absolute evil, but constituted a form of ‘alien

otherness’ disruptive of the rationalising aspects of modernity. While such practices

critiqued a conception of modernity-as-instrumental rationality8, they nonetheless

gave voice - via the ambivalent character of the demonic - to a perception of

modernity as both problematic and desirable. As a consequence, Lovecraftian

magick not only resists but celebrates modernity in its various, multiple guises9:

 2

whether conceived of as a postmodernity in which the universalising Enlightenment

metanarrative of rational progress is reduced to a localised, situated discourse; or as

late / reflexive modernity, which does not so much reject the progressive trajectory

of Enlightenment epistemology as recognise that the radical doubt which ‘was

always at the origin of the Enlightenment’s claims to certainty, becomes thoroughly

exposed to view’.10 Whilst the disparate theoretical articulations of both late- and

post-modernities mark out incommensurable conceptual terrains, they nonetheless

share a central concern with uncertainty11. In either case, the HOD’s engagement

with a ‘demonic alter’ was indented in the processual and contingent production of

selfhood via the interiorisation and transformation of uncertainty12, and

practitioners’ viewed their own sense of self as emergent from and creatively

aligned with the indeterminacy said to characterise the social matrix of modernity.

 Lovecraftian magick is, then, not so much marginal to the perceived hegemonic

centres of modernity, but exists in a juxtaposed relationship with those

(increasingly contingent) centres13. The analyses presented here is, therefore, one

which seeks to overcome those oppositional metanarratives (i.e. centre-periphery /

marginal-mainstream / accommodation - resistance) which have largely

circumscribed the theorising of ‘subcultures’ within the social sciences14.

The Cthulhu Mythos: An Overview

Originating in a series of loosely-connected stories written by the American writer

of supernatural fiction Howard Philips Lovecraft (1890 - 1937), and developed by

other genre writers15, the Cthulhu mythos constitutes a nebulous fictional myth-

cycle concerning the ‘Great Old Ones’ or ‘Old Ones’ - described by the

Lovecraftian magician Zebulon as ‘transdimensional entities...who, ‘when the stars

are right’, can enter into our world via psychic or physical gateways’.16 The

eponymous Cthulhu (a mountainous squid-like extraterrestrial entombed in the city

of R’lyeh beneath the Pacific Ocean) is perhaps the best known of Lovecraft’s Old

Ones; others include Yog-Sothoth, Nyarlathotep, Shub Niggurath, and Azathoth.

These entities are typically depicted as vastly ancient, amoral, cosmic monstrosities

which inhabit chaotic, liminal spaces beyond the rational and ordered universe of

 3

human perception. Whilst there is said to exist a global but secretive cabal of cults

seeking to facilitate the return of these monstrous beings, those humans unfortunate

enough to encounter the Old Ones are invariably sent insane, or otherwise meet

some horrible (and usually unspeakable) doom.

 More importantly for Lovecraft - a self-styled ‘mechanistic materialist’17 - the

Old Ones gave voice to the writer’s own ‘cosmic’ brand of philosophical

pessimism: therein, the human subject becomes alienated and decentred by the

knowledge of its own insignificance in a blind and ultimately purposeless cosmos.18

In the opening paragraph of The Call of Cthulhu - the narrative of which concerns

the irrevocable eventuality of Cthulhu’s apocalyptic awakening from an aeon-long

slumber - Lovecraft thus writes:

We live on a placid island of ignorance in the midst of black seas of infinity, and

it was not meant that we should voyage far. The sciences, each straining in its

own direction, have hitherto harmed us little; but some day the piecing together

of dissociated knowledge will open up such terrifying vistas of reality, and of

our frightful position therein, that we shall either go mad from the revelation or

flee from the deadly light into the peace and safety of a new dark age’.19

Such knowledge - a canon of ‘forbidden’ or ‘blasphemous’ lore detailing the

monstrous antediluvian world of the Old Ones - forms a thematic cornerstone of

the Cthulhu mythos: one which undermines anthropocentric assumptions that ‘man

is either the oldest of the last or earth’s masters, or that the common bulk of life and

substance walks alone’.20 Although usually of pre-human provenance, this lore is

nonetheless contained within archaic tomes, ‘black books’, and ‘nameless’

grimoires written by the Old Ones’ human and less-than-human worshippers.

Foremost of these tomes is the (wholly fictional) Necronomicon, supposedly

written by the (equally fictive) ‘Mad Arab’ Abdul Alhazred in Damascus during the

8th Century C.E., and later translated into English by the very real Elizabethan

magus, John Dee21. This blurring of fact and fiction - a key feature of the

Lovecraft’s literary methodology - has led some occultists to assume, erroneously,

that the atheist Lovecraft actually believed in the veracity of the Cthulhu mythos.

Exacerbated by a number of scholarly essays contained in one published version of

 4

the Necronomicon22, a new mythology has emerged linking Lovecraft to the

ceremonial magician Aleister Crowley23, and claiming that Lovecraft was in fact

inspired by an authentic body of esoteric lore. As a further testament to the power

of Lovecraft’s fictive milieu, over twenty other versions of Lovecraft's fabled

Necronomicon have been published since the 1950s.24 No longer a literary device

but a manifest social reality, one edition of the Necronomicon has even been cited

in an unsubstantiated case of ‘Satanic’ crime.25

The Cthulhu Mythos and the Left-Hand Path

As a consequence of the Old Ones’ eventual return to our world, Lovecraft tell us

that

mankind would...become as the Great Old Ones; free and wild and beyond good

and evil, with laws and morals thrown aside and all men shouting and killing

and revelling in joy. Then the liberated Old Ones would teach them new ways to

shout and kill and revel and enjoy themselves, and all the earth would flame

with a holocaust of ecstasy and freedom.26

Perhaps as a result of these powerfully transgressive and antinomian sentiments, the

Cthulhu mythos has found favour amongst those interested in the ‘darkside’ of the

Western occult tradition - otherwise denoted by the popular misnomer ‘black

magic’ - and problematically defined by Richard Cavendish as a morally

reprehensible attempt at self-deification through association with the powers of

evil27. Richard Sutcliffe has rightly criticised this view as an ‘outmoded and value-

laden’28 misperception of the ‘Left-Hand Path’ : a term derived from Eastern

Tantric traditions.29 For Sutcliffe, the Left-Hand Path variously encompasses

Western forms of Tantra, Aleister Crowley’s magical philosophy of Thelema, and

Chaos magick - groupings which are not concerned with the celebration of evil,

but with an (often transgressive)

attempt to engage in magical praxis which does not accept externally imposed

limitations, but rather tries to celebrate the totality of human experience in all of

its folly and grandeur.30

 5

The ultimate aim of such praxis is ‘to unite the microcosmic human with the

macrocosmic Universe’31, sharing with neo-paganism and the New Age a focus on

the ‘spiritualised’ or non-egoic self. However, in this respect Sutcliffe’s definition

does require some qualification: while many Thelemic magicians identify

themselves as followers of the Left-Hand Path, others equate the term with the

selfish and egoistic pursuit of power - contemporary Satanism being a case in

point. Satanists often refer to themselves as followers of the Left-Hand Path, but -

insofar as their ideology often values egoic self-deification over spiritual

transcendence - form an exception to Sutcliffe’s definition.

 Lovecraftian magick places a marked emphasis on self-knowledge and self-

transformation by transgressing the perceived limitations of human and social

norms, and as such constitutes a form of Left Hand Path praxis. However, this is a

somewhat arbitrary categorisation, as Lovecraftian magick does not inhabit a

discrete subcultural niche; the term is thus applied here as a broad and permeable

category, denoting the often eclectic use of the Cthulhu mythos by diverse groups

and individuals as an unfixed and nebulous mytho-fictional resource. As such,

Lovecraftian magick is constituted within a complex and overlapping set of

genealogical relations, a summarised version of which is presented in the following

section.

A Genealogy of ‘Lovecraftian Magick’

One of the key figures responsible for bringing Lovecraft’s work to the centre of

contemporary magical theory and practice is Kenneth Grant - an associate of the

ceremonial magician Aleister Crowley, and also a one-time member of the

Crowley-led Ordo Templi Orientis (OTO). During the 1950’s, Grant claimed to be

in contact with extraterrestrial forces which he came to identify with Lovecraft’s

Old Ones;32 his subsequent exegesis of Crowley’s writings led Grant to suppose

that they contained a system for communing with these very same forces - a

reading of Crowley’s magical philosophy which may have been instrumental in

Grant’s expulsion from the OTO (now known as the Caliphate OTO). Grant later

founded the Typhonian OTO, a group which has since explored connections

 6

between Lovecraft’s fiction and the occult systems of both Crowley and the

magician and visionary artist Austin Osman Spare (sometimes referred to as the

‘grandfather’ of Chaos magick)33.

 Lovecraft’s fiction gained widespread recognition in North America during the

1970s 34 - particularly within the then burgeoning counterculture.35 This period

also saw the rise of Anton LaVey’s San Francisco-based Church of Satan, which

incorporated elements of the Cthulhu mythos in its ritual practices36 - as did the

Temple of Set, a later schismatic offshoot led by ex-Church of Satan member

Michael Aquino37. During this time Grant had also begun to collate his findings in

a series of influential publications (collectively known as the ‘Typhonian

Trilogies’)38. In these books, Grant has suggested that, by allowing the Old Ones

ingress into the human consciousness, humanity can reclaim its extraterrestrial

evolutionary heritage and attain cosmic consciousness in doing so.39

 The ‘extraterrestrialist’ project visible in Grant’s work has also been coupled

with that found in the countercultural writings of Timothy Leary, Robert Anton

Wilson and William Burroughs. These sources have also informed the “stellar”

magicks currently being developed by Left-Hand Path magicians, largely in

response to the perceived biological imperative of making an evolutionary leap off

planet.

 The work of both Grant and LaVey also exerted a formative influence on the

ideas of later Lovecraftian groups including the Esoteric Order of Dagon (EOD): a

North American magical order styling itself as ‘an occult Order descended from the

Sirius-mystery cults of ancient Egypt, Babylon and Sumeria’.40 The EOD emerged

in the late 1980s as one of the first organisation (with members spread across North

America and the United Kingdom)41 dedicated solely to an occult exegesis of

Lovecraft’s fictional myth cycle.

 More recent magical elaborations of the Cthulhu mythos are found in the practice

of “Chaos magick”, which appeared in the United Kingdom during the late 1970s.

The tenets of Chaos magick are partly derived from popular exegeses of quantum

theory and the science of ‘chaos’ or ‘non-linear dynamics’ - ideas which have

been used to promote and legitimise the ‘Chaoist’ view that observable reality is

 7

founded upon indeterministic, acausal, and non-teleological bases. In the face of

this ontological uncertainty - and underpinned by the desire to achieve liberation

from the alienating effects of social indoctrination - Chaos magicians advocate a

radical epistemological and moral relativism (encapsulated in the motto ‘Nothing is

True, Everything is Permitted’). This relativism underpins the Chaos magical

practice of paradigm shifting, by which practitioners attempt to switch between

belief systems (sometimes arbitrarily) in order to unmask the contingency and

socially-valorised nature of supposedly monolithic worldviews. Although Chaos

magicians regularly appropriate recognised cultural systems as part of this practice,

they also ‘invest belief’ in self-invented or fictional cosmologies - Lovecraft’s

Cthulhu mythos being a case in point - in order to undermine those culturally-

indented categorical distinctions which separate the ‘real’ from the ‘unreal’. The

popularity of the Cthulhu mythos amongst Chaos magicians is also a consequence

of its promotion as a workable magical ‘paradigm’ by the influential magician Phil

Hine42 (whose website43 also forms an important on-line repository of Lovecraftian

magical material).

 This briefly-sketched cultural and historical framework constitutes the

foundation upon which the Haunters of the Dark formulated their own explorations

of the Cthulhu mythos - explorations which, I suggest, can be taken as an index of

wider anxieties produced by the experience of modernity, where indeterminacy

(like Lovecraft’s fictive deity, the ‘blind idiot god’ Azathoth) reigns supreme.

The Haunters of the Dark: Making the Old Ones Manifest

The Haunters of the Dark44 - who I first met at a pagan moot in central London

during September 1999 - was comprised of eight male members (myself

included), most of who identified themselves as Chaos magicians45: Jason, a

twenty-seven year old art student; Guy, another student in his late twenties; Alan, a

civil servant in his late forties; Rob, an internet researcher in his late twenties;

Stuart, an administrative assistant in his late-thirties (who only remained with the

group for a short time); Damien, a psychology graduate in his mid-twenties who

worked in an occult bookshop; and Dane, a freelance writer and internet researcher

 8

in his early thirties. From October 1999, the HOD met on a twice-monthly basis in

various London pubs; these meetings comprised largely of preparatory discussions,

which enabled the group not only to determine aims and objectives, but also to

evolve itself - along broadly Chaos magical lines - as a largely informal body

without a visible hierarchy or structure.

 In 2000, the HOD began conducting a series of spirit possession rituals -

performed at roughly one-month intervals - by which they hoped to communicate

with the Old Ones. The first ritual was held during February 2000 in a room above

the bookshop where Dane worked. Rob had previously noted that the entity known

as Nyarlathotep - a darkly satanic entity described by Lovecraft as the ‘ ‘Black

Man’ of the witch-cult’46 - was often depicted as an anthropomorphic intermediary

between humanity and the Old Ones47; it was thus decided that for this first ritual, a

preliminary encounter with Nyarlathotep would best prepare the group for later

experiences involving the wholly-other Old Ones.

 On the occasion of the group’s fourth possession ritual (which occurred in July

2000), the HOD met at an area of urban woodland area in north London - by

which time the group had evolved a style of practice which became stereotypical of

later rituals. On this occasion, the Old One Shub Niggurath - a perverse alien

fertility deity sometimes depicted as an amorphous, protoplasmic cloud and known

as the ‘Black Goat of the Woods with a Thousand Young’ - was to be invoked,

with Damien acting as the receptacle for the entity’s incarnation.

 The ritual took place under the cover of darkness in a clearing in the woodland.

After each of the participants had donned black robes and gathered in a circle, Alan

- who led the ritual proceedings on this occasion - asked Damien to kneel in the

centre of the group; using a ritual liturgy he had prepared some days earlier, Alan

proceeded to invoke Shub Niggurath whilst the rest of the group repeatedly chanted

‘Ia Shub Niggurath’. As we raised the chant, Damien began hyperventilating - a

method commonly used by the group to facilitate entrance into the requisite trance

state. When Alan had judged that Shub Niggurath had taken possession of Damien,

he gestured to us to stop chanting. Damien arose unsteadily from the floor, head

 9

bowed, and began wandering aimlessly around the perimeter of the circle. Alan

then addressed the possessing entity:

Alan: Who are you?

Damien/Shub Niggurath: Dirt and leaves and soil.

A: Shub Niggurath, Black Goat of the Woods with a Thousand Young, will you

answer the questions of those who call you forth?

D/SN: Ask.

Dane: Tell us your secret word.

D/SN: What are you to me? I am my will. What is it to you? I have nothing to

share with you.

A: Will you answer our questions? Give to us your power?

D/SN: Give me your questions.

A: What word shall we use to summon you?

D/SN: By my name am I called. No word is needed.

Dane: I have a question, Black Goat of the Woods. Which direction will our

workings take next?

D/SN: Your...your workings are not me. You are [pause] you are products. You

are not me.

Rob: Shub Niggurath, how should we serve you?

D/SN: To do, to act, to serve my will, my [pause] not my will.

R: Not your will?

D/SN: My will is the sound of the trees, of the rivers, of the grass, the sound of

the soil is my will. My will is not you. Give me your questions.

[...]

R: Shub Niggurath, how may we serve you?

D/SN: You may serve me by being what is truest to you, by doing you truest

nature, your truest will. Finding that for yourself, you may serve me.

[...]

A: Black Goat of the Woods with a Thousand Young, be again at the centre of

us, we thank you for your presence, we thank you for your power. We ask you

now that you return to your preferred place in the Dark of The Woods, and leave

the mind and body of this our brother Damien. We bid you hail and farewell.

The HOD’s possession rituals were founded upon a habitual core of trance-

facilitating techniques, but beyond this basic question-and-answer format, ritual

formed a volatile, unstructured and negotiable space. By the following year group

members also began referring to themselves as being part of a ‘post-Lovecraftian’

group, as entities and forces (variously known as ‘Uranakai’, ‘Lazul’ and ‘Orzaz’)

- hitherto unknown within the ‘canon’ of the Cthulhu mythos - began to

spontaneously manifest via possession.

 10

 Alan believed that while the Old Ones haunted a perceptual strata ‘below and

beyond normal human consciousness’, they nevertheless formed an intrinsic

component of the human psyche. The HOD’s practices were thus founded upon a

holistic framework which recognised an ontological unity between the Old Ones

and human beings - a fact which was often confirmed via dialogue with the Old

Ones. The first example is taken from the group’s very first possession, involving

Nyarlathotep:

Jason: Nyarlathotep, how do we evolve humanity into something else?

Nyarlathotep: Seek for me within and go beyond the form before you into

Chaos (my emphasis).

The following exchange occurred during a ritual possession by the Old One Hastur:

Rob: Are we of the Old Ones?

Hastur: Yes, and the Old Ones are of you.

Also significant is Shub Niggurath’s reply to Rob’s repeated question ‘How may

we serve you?’: ‘You may serve me by being what is truest to you, by doing you

truest nature, your truest will. Finding that for yourself, you may serve me’. This

suggests, indirectly, an ontological permeability between human consciousness and

that of the Old Ones.

 Ultimately, the HOD saw themselves as preparing a psychic conduit through

which the Old Ones could enter our world. According to Jason, this would

precipitate ‘an apocalypse of consciousness’, or the awareness of reality divested of

the veneer of socialisation and moral conditioning. In contrast to Lovecraft’s bleak

nihilism, the group held that such an ‘apocalypse’ would force the human species to

abandon its petty moral, ethnic, religious and national differences, and make the

evolutionary quantum leap into an “extraterrestrial” mode of existence,

 During the early stages of the HOD’s formation, Jason suggested that if they

hoped to attain an awareness of the Old Ones as aspects of human consciousness,

the group should not conclude their possession rites by attempting to exorcise the

Old Ones’ presence. As a consequence, participants sometimes reported that the

 11

Old Ones continued to interpenetrate their everyday awareness days or even weeks

after possession rituals. This often resulted in feelings of paranoia, personal

dissolution, and even physical illness. However frightening, such experiences were

seen to precipitate the ‘apocalypse of consciousness’, shunting participants -

sometimes unwillingly - into a ‘new mode of being’.

Alien Selves: Becoming Hybrid

The HOD did not, therefore, seek to worship the Old Ones; rather, they sought

identification with them as avatars of a ‘post-human’ metamorphosis; similarly,

the Satanist Anton LaVey refers to the Old Ones as ‘the spectres of a future human

mentality’48 - a view echoed by Rob, who suggested that ‘the Old Ones are our

future selves who only appear as monstrous because we lack the language to

directly perceive them’. Accordingly, Rob felt that the Old Ones represented

our evolutionary heritage. They are memories of dinosaurs, the silence of space,

and the primordial chaos of the big bang. In order for the human species to

evolve beyond it current status of clever talking chimp, we must somehow find a

way to awaken these long forgotten elements that shaped the development of our

consciousness.

He also added that Lovecraftian magick was fundamentally concerned with

waking up the Great Old Ones that lie sleeping...the primeval consciousness of

the universe which has been lying dormant in humanity but is now slowly

waking up...becoming the monsters ourselves.

Dane similarly noted that possession by the Old Ones constituted a method of

‘trying to approach the unthinkable through the monstrous’. Rob referred this

identification-with-monstrous-otherness as ‘interspecies symbiosis’49, noting that

Lovecraft commonly used the themes of human-alien hybridity and miscegenation

to evoke horror and disgust in his tales; for example, in the story ‘The Shadow

Over Innsmouth’ Lovecraft introduces the ‘Deep Ones’: a race of batrachian, sea-

dwelling humanoids who worship Cthulhu and mate with humans to produce

monstrous but immortal offspring50.

 12

 A month or so prior to the Shub Niggurath possession, the group conducted a

‘shapeshifting’ ritual by which they sought to encompassing the transformative

effects of hybridity by assuming the mantle of Deep One consciousness and

identity51. On this occasion I was asked to lead the ritual, which took the form of a

‘pathworking’ or guided-imagery exercise designed to facilitate the participants’

ideational transformation into Deep Ones:

Imagine floating in deep, green waters; those waters begin to churn in a gentle

whirlpool pattern around you, drawing you deeper and deeper, ever downwards.

Down past the rough hulking shapes of early human consciousness, the

instinctual drives of flight or fight of your mammalian ancestors, down past the

sleek alien ripples of reptilian consciousness, returning to the warm womb of the

sea where you float at the brink of the blackest, atavistic depths of amphibian

consciousness, the ancient dream-time of Cthulhu...your limbs become fluid and

undulating; fins sprout from your back and your skin takes on the sheen of

beautiful iridescent scales that shimmer in the darkness...you sense in the

distance other presences writhing in the dark waters, and you cry out to them

with a profound sense of kinship, a guttural, inarticulate, prehuman croaking -

the primal tongue of the Deep Ones. Your joyful cry reaches out to touch those

swimmers in darkness, your brothers and sisters the Deep Ones, drawing them

toward you. Within that darkness the inhuman sound of your call coalesces to

take form and substance as a symbol of power...your cry dissipates across time

and space drawing you back to your human form in the here and now.

As the ritual progressed, the participants’ movements became more sluggish as they

adopted hunched or awkward poses whilst making low, inhuman-sounding noises.

Afterwards, members of the HOD reported that they had felt themselves changing,

returning to the primeval roots of consciousness, where human selfhood and alien

Deep One fused.

‘Not in the Spaces We Know, But Between Them’

This concern with identification with a monstrous other is an ideational

manifestation of Left Hand Path magick’s transgressive sensibility, derived from

Aleister Crowley’s millenarian notion of the ‘Aeon of Horus’: a new spiritual

zeitgeist heralding a self-liberating time of ‘Force and Fire’52 (and mirrored in the

Nietzschean strains of Lovecraft’s own apocalypticism).

 13

 Thus, the practice of Lovecraftian magick was, according to Dane, all about

‘calling on the Old Ones to liberate us from society’. Likewise, Phil Hine claims

that encounters with such forces of unreason are fundamental to the emancipatory

project of magic: to stand in the presence of the Old Ones is, Hine suggests, to

embrace madness as a radical metamorphosis of awareness and become

transformed by the experience. Hine also describes this as ‘becoming ‘alien’’, an

‘evolution into a new mode of being’53 which confers total autonomy from the

values and judgements of society of large.

 To embrace the alien, to become monstrous or hybrid, is also to step into the

margins between boundaries. Drawing on Mary Douglas’54 symbolic analysis of

anomaly and marginality, Martin Bridgestock55 argues that a concern with the

marginal, the anomalous, and the interstitial is characteristic of horror fiction: it is

the incursion of chaos - the violation of established cultural codes and categories -

which generates the experience of horror. Lovecraft’s Old Ones evoke such feelings

because they exist ‘[n]ot in the spaces we know, but between them’56: inhabiting

‘the borderland between mental categories’, such entities threaten ‘our entire

system of thought and, by implication, the society which generates it’.57 Chaos

threatens to disrupt socially-inscribed conceptual categories but is also the source

from which the initial categories of thought are drawn.58 As James Kneale notes,

‘while we might inevitably locate the place of horror on the threshold...we do not

have to value these thresholds in the entirely negative way that Lovecraft did”59; in

seeking the erosion of socially-normative, differentiating boundaries through

contact with marginal, ‘demonic’ beings, Lovecraftian magicians are also seeking

an experience of undifferentiated completeness. As a case in point, members of the

HOD did, indeed, view the evocation of horror as inducing an experience of the

sacred60.

 This concern with the marginal was often mapped onto the social spaces utilised

by the HOD. According to Levy, Mageo and Howard, ‘[t]he poorly-lighted night

and the socially uncolonized spaces (bush, forest, wilderness) around communities

are perfect settings for uncanny experiences’.61 These notions are congruent with

the urban context in which Chaos magick is often practised, where the uncanny is

 14

located in socially uncolonized or liminal spaces: deserted churches, cellars, squats,

subway tunnels, urban woodlands, sewers, and areas of pronounced urban decay.

Although such spaces are no longer associated with the irruptions of the uncanny,

in the cultural imagination they have become populated with other peripheral and

dangerous figures: rapists, child-murderers and drug addicts.62 For a time, the HOD

transferred their site of operations to a derelict hospital in South London: members

of the group reported that the palpable sense of fear experienced while winding

their way through the vast and unlit building (which was occasionally patrolled by

security guards) facilitated states of trance and possession.

 For Lovecraftian magicians, these sites provide a physical manifestation of what

Kenneth Grant calls ‘the Portals of Inbetweeness’63: magical gateways leading to

‘the zones of Non-Being’.64 Grant also refers to these ‘zones’ as the Tunnels of Set

(named after Set or Seth, the Egyptian deity of evil and confusion65), conduits to a

chaotic, non-linear, and intrinsically alien universe.66 The Tunnels of Set comprise

the averse side of the kabballistic Tree of Life - a key symbols of the Western

magical tradition - and are inhabited by the qlippoth: a Hebraic word meaning

‘shells’ or ‘harlots’ 67, and which commonly denotes ‘demonic’ entities which are

also conceived of as disruptive unconscious forces lurking within the human

psyche. The chaotic non-linearity of the Tunnels of Set constitutes an alternative to

the neo-Platonic spatialised hierarchy which otherwise dominates Western

ceremonial magic; they represent liminal spaces where the socially-ordained prism

of everyday perception and cognition is rendered ineffective, where linear

narratives of spiritual progress collapse allowing magicians to attain a brief but

pristine glimpse of an ‘authentic’ reality.

 For the HOD, explorations of these spaces often generated experiences which

were beyond the power of language to describe. Nonetheless, the group would

attempt to refract the fragmentary consciousness indicative of inbetweeness via an

often jumbled and impressionistic discourse. This is evident in the following

example, which marks an encounter (via possession) with a monstrous cosmic

entity named Orzaz: a hitherto unknown Old One inhabiting the Lovecraftian

‘inbetween’ space which the HOD referred to as ‘the Ghooric Zone’:

 15

Dane: Are we in the presence of Orzaz, or someone else?

Damien / Orzaz: Yes...Orzaz.

Dane: Have you got anything to say to us?

D/O: Do not look to the stars, look between the stars. Listen to the stars. The

sounds open the portal which is the stars...Do not call Orzaz, Orzaz is. See

Orzaz, do not call Orzaz. The call of Orzaz is Orzaz.

Dane: The blackbirds of which you have spoken

before [these were mentioned in an earlier possession ritual]....

D/O: They are not birds, they are black, but they are not black - they are only

black to you because you cannot see the colour that they are...

Dane: In which way does their nature impact with ours?

D/O: They move between you and as they move you can move with them and by

moving with them you move through the portal which is the sound of Orzaz.

The sound of Orzaz and the portal is the same...the vault is the sound of Orzaz.

Opening the vault opens Orzaz. It is the sound...of the wings, of birds, as you

call them...The beatings of their wings is the sound of Orzaz......although they

are not wings. You see them as wings in the same way you see the colour, and

therefore they are your wings. You make them wings and you make them black.

The mental zones in which such encounters took place were described by Dane as

‘pre-conceptual’ and ‘beyond language’, and formed within the magical

imagination an heterotopia: ‘an impossible space, a realm of difference as Derrida

would have it...an endless deferral of meaning...a space that has no knowable

ontological ground’.68 Such a deferral is evident in Orzaz derision at the HOD’s

attempts to clarify and categorise the inhabitants of the ‘inbetween’ spaces

according to this-worldly referents (i.e. ‘blackbirds’).

 The magician Michael Staley (a member of the Typhonian OTO) also suggested

that the Old Ones emerge ‘from a common background, a continuum, and that

continuum is consciousness’ of which ‘our awareness registers only a limited

subset or waveband’69. Accordingly, it is from this limited perceptual waveband

that everyday cognitive categories are drawn; and it is the intrusion into

consciousness by the ‘undimensioned’ Old Ones that disrupts the categorical

boundaries and socially-circumscribed modes of thought, causing them to dissolve

within the undifferentiated wholeness, continuum or ‘primal chaos’ of

consciousness. After becoming possessed by the Old One Yog Sothoth, Alan thus

felt the boundaries between his own sense of self and the intruding entity dissolve;

 16

he also experienced the entity as existing simultaneously at all points in the space

where the possession occurred, undermining his normative conceptions of space

and causality.

 To the extent that such encounters appear to mystify rather than reveal reality,

the claim that the Old Ones form a type of social diagnostics would appear

questionable. However, for members of the HOD the conceptual disruptions

emergent from such experiences served to highlight the differentiated, contingent

and constructed nature of human social relations. In contrast, Lovecraft’s own use

of the Cthulhu mythos represents a continuation of modernity’s rationalising

concern with delimiting ‘the horror of indetermination’70 evoked by the socially-

anomalous Other. Peter Geschiere notes some ‘intriguing convergences’ between

the indeterminate, non-localised nature of occult powers and

“new forms of global mobility that, according to some, spell the end of the

territorial nation-state as the main organizing principle of global society...Seen

in this light, it is clear that the association of witchcraft and modernity is...about

converging visions of open space, both frightening and enticing”.71

For Geschiere, such ‘intermediary spaces’ become filled by a variety of religious,

ethnic and nationalistic discourses which structure uncertainty through the creation

of fixed identities72, inversely demonising those who fall outside the perimeters of

stabilised identities. This is evident in Lovecraft’s own racist demonisation of

‘polluting’ ethnic groups within the Cthulhu mythos, where the ‘degenerate’

worshippers of the Old Ones are depicted as ethnic stereotypes of the worst sort73.

 In their more fearful aspects, Geschiere’s ‘intermediary spaces’ bring to mind the

paranoia, fear and anxiety which the Old Ones’ dissolution of structured, bounded

space evoked for members of the HOD. Underlining the social diagnostics inherent

in the group’s conception of the Old Ones, Geschiere’s analysis was perceptively

echoed in the following e-mail sent by Rob:

The negative fear and paranoia...[experienced] when humans step outside of

their consensus reality. When we encounter something as alien as the

Lovecraftian gnosis, our knee jerk reaction is one of fear, it automatically

presses our fight or flight buttons. But this doesn't necessarily mean that the

 17

Lovecraftian entities are inherently ‘evil’. The negative emotional responses

seem to occur because of our own conditioned fear of stepping beyond the

construct we mistake for empirical ‘reality’

Conversely, the HOD attempted to disembed themselves from the constructed

categories of race and ethnicity, subsequently treating their practices as antithetical

and resistant to Lovecraft’s racism. Thus, Alan (himself of Anglo-Asian descent)

claimed that by nominally identifying themselves as ‘worshippers’ of the Cthulhu

mythos, members of the HOD had effectively constructed affiliations with the same

ethnic groups which Lovecraft demonised. Rob also noted that

‘The process of working creatively with non- human entities forces us to take

responsibility for these fear complexes by putting us in a situation where we

must adapt to a radically alien concept of the universe in order to operate

effectively’.

Or as Jason claimed, magical experience ‘enables you to be a little less dogmatic

about other people’. In this respect, the HOD’s use of science-fictional idioms is

significant: not only does science fiction literature utilise techniques of

‘defamiliarisation and estrangement’74 - enabling readers to re-envision their

world from radically new perspectives - but, as Marion Adler also observes,

‘science-fiction and fantasy probably come closer than any other literature to

systematically exploring the central concerns of Neo-Pagans and

Witches...writers of science fiction and fantasy are bound less than any others by

the political, sexual, and racial mores of their society...Science fiction has been

the literature of the visionary; it has been able to challenge preconceived notions

about almost everything, while at the same time attending to fundamental

questions of the age’.75

Union with the alien Old Ones, notions of transmutation and hybridity, aim to bring

about a transformation of the socially-experienced self in a manner suggestive of

Donna Haraway’s ‘blasphemous’ cyborg, which holds ‘incompatible things

together’.76 Like the cyborg, the Old Ones do not hold an expectation of a finished

whole, but of a holism that is processual, changing, dynamic and fundamentally

chaotic, offering a model for rethinking socially-defined notions of difference and

 18

otherness which have otherwise circumscribed exclusionist national, ethnic,

religious and political identities77. As a type of social diagnostics, union and

identification with the ‘alien within’ makes visible the socialised bifurcation of self

and other: thus, ritualised encounters with the “demonic” Old Ones enabled

members of the HOD to unpack some of the moral problematics surrounding

ambivalence.

Selfhood and Uncertainty

Towards the end of my research Alan, Damien, Garth and Rob discussed the fact

that they had increasingly come to feel ‘comfortable’ working with forces that other

pagans viewed as intrinsically dangerous and ‘demonic’. The normalisation and

integration of the Old Ones became points of reference from which these magicians

began ‘evolving’ the self. However, this evolution was not viewed in strictly

orthogenic or teleological terms, but as a process of increasing diversity and

complexity - a notion embodied in the Chaos magick motto ‘Mutate to Survive’.78

 Lovecraft imbues quantum mechanics with a magical quality, so that

mathematical formulae open doorways to dimensions beyond the space-time

continuum79. Lovecraftian magicians sometimes refer to these paradoxical sites as

‘hyperspace’ - a concept derived from popular exegeses of post-Newtonian

physics80. Dane thus suggested that within these ‘hyperspatial’ and ‘hyper-real’

sites, the Old Ones falter indeterminately between states of existence and non-

existence:

‘Surely in the hyper-reality [of the Old Ones]...terms like ‘existence’ and ‘non-

existence’ are pretty much a meaningless bunch of wank...that which doesn't live

cannot die and exists as a nightmare or dream ‘exists’’.

According to Erik Davis - and evident in the HOD’s encounter with Orzaz - the

‘hyperspatiality’ explored by Lovecraft’s is idiomatic of a Derridian ‘crisis of

representation’81; inasmuch as the Cthulhu mythos ‘marks the limits of language,

limits which paradoxically point to the Beyond’82, the reality of the Old Ones is

articulated through imaginary and incomprehensible prehuman languages: ‘N’gai,

 19

n’gha’ghaa, bugg-shoggog, y’hah; Yog-Sothoth, Yog-Sothoth’83, for example. In

practice, the HOD attempted to ‘move beyond language’ by evoking the Old Ones

through the schizoid ‘word salad’ of dissociated language, glossolalia and

‘barbarous words of evocation’.84 Similarly, the names ‘Nyarlathotep’, ‘Azathoth’,

etc., did not, according to Damien (and implied by Alan’s experience of Yog

Sothoth), signify discrete entities with definable characteristics and personalities85:

they were simply labels which gave conceptual form to the inconceivable. Rob

thus asked rhetorically whether ‘the Great Old Ones can be used as a language for

accessing the higher extraterrestrial circuits of consciousness?’. For the magician

Stephen Sennitt, it is chaos and ontological indeterminacy which lies behind the

‘language’ or phenomenological masks of the Old Ones, who ‘are ultimately

random, but only in the same sense that we ourselves are ultimately random’.86

 The social diagnostics inherent in this resonates with (and is indeed inspired by)

recent trends in social theory, which hold that the overarching cultural determinants

which defined ‘traditional’ identities have been displaced; a range of possible

metacriteria have instead emerged, from which the individual has to chose or

alternate between.87 Thus ‘the content and form of prevalent anxieties...have

become altered’ 88 by a globalised and relativised social milieu, resulting in identity

problems as ‘traditional’ cultural conceptions of order and categorisation are

disrupted. Similarly, Richard Sennett89 suggests that such problems arise as a

consequence of the increasing pressures brought to bear upon our decision-making

capabilities within this milieu. Drawing upon the work of Fromm and Marcuse,

Sennett however argues that attempts to maintain fixed and stable metacriteria

ultimately inhibit the possibilities for human freedom. For Sennett, disorder and

diversity become a necessary condition of that freedom: static environments and

social structures lead to static, unfulfilled personalities, ‘self-slavery’90, and

alignment to an ahistorical and imagined preconceived order. As already noted, this

order may generate ‘the desire for purity’91, or that specific (but by no means

monolithic) rendering of modernity which seeks to subordinate the inchoate and

ambivalent elements of reality to an overarching notion of rational order.92 Through

identification with the Old Ones, Lovecraftian magicians are not, therefore, seeking

 20

refuge from the late-modern condition of ‘ontological insecurity’93 in

transcendental absolutes; rather, they claim to embrace a type of ‘ontological

anarchism’ where the self is a shifting site of multiple selves and subjectivities.

 The HOD’s exploration of inbetweeness thus enunciates a space which is

disruptive of the rational, hierarchical distinctions emergent from Enlightenment

formations of modernity - for practitioners, such shifting otherworldly sites form

the ontologically indeterminate basis of an alternative conception of modernity, one

uncoupled from Enlightenment ascriptions. The dissonant experience of this late-

or post- modern milieu - of fragmentary selves and the erosion of a coherent locus

of identity - was sometimes expressed (albeit obliquely) by members of the HOD

during trance and possession. The following transcript is taken from an occasion in

2001 when Dane and Damien both undertook a trance-induced exploration of the

Ghooric Zone, where the Old Ones lie ‘dead but dreaming’:

Dane: They [i.e. the Old Ones] give us our selves.

Damien: They give us our mortality, our selves are our mortality.

Dane They free us from the lie of self.

Damien: The lie of self is the lie of non-mortality.

Dane: Mortality and non-mortality pertain to the self, the words mean nothing to

the dead gods who do not live and therefore cannot die...because they do not live

or die, these words mean nothing.

Damien: That does not make the self dead, and cannot die. That does not make

the self that which eternal dreams and is dead but does not die.

Dane: Because of the waves crashing.

Damien: The waves that crash are not the self. The waves that crash are the

echoes of dead gods.

Dane: And we are the sounds?

Damien: We are the ripple, we are the scum that washes ashore. We are the

foam, the sputum.

Dane: We are dead gods?

Damien: We are the remains of dead gods. We are made from the carbon of dead

gods. The dead gods that fossilised. We are of their bodies, we are of their forms

but we are not them.

Dane: The dead gods were the dead gods are the dead gods shall be.

Damien: Shall they be dead gods or shall they be new gods?

Dane: This is the question.

Damien: And what is the answer?

Dane: What is an answer to a dead god?

 21

Here, the experience of the self is attributed to the detritus of the Old Ones, or the

‘dead gods’ which Dane defined as those habitual beliefs, roles and behaviours

commonly mistaken as the core self or identity. Within the discourses of Chaos

magick, these ‘dead gods’ are also conceived of as Socratic ‘daemons’94, or as

‘psychodenizens’: taking the form of quasi-autonomous and self-replicating mental

virii, 95 these daemons are ‘transmitted’ through the media and various social and

cultural institutions; in thus coming to ‘possess’ human beings, they create the

desires, neuroses, and habitual patterns of behaviour which give shape to modern

forms of subjectification. Such daemons constitute the socially-determined self, and

as a conglomerate are mistaken for an essential, core identity. For Dane, it was only

through a total awareness of the dead gods or Old Ones - beyond the concerns of

personal identity - that one could overcome the

limitations of human thought...We need to become serpent-like to overcome

these, we need to regularly shed the skins of our ideas and our limitations or

physicality, shedding these and our attachments to them. The ... [Old Ones]

reflect a route out of the prison we now inhabit, (a conceptual prison, I assume

rather than a physical one)...Essentially then...we shouldn't let ourselves be

fooled into thinking that any sort of concept we hold is capable of containing the

reality of that which is unnameable. These projected interpretations and names

being but skins that we should shed. Along with perhaps, the skin which

identifies our sense of self with our singular bodies and minds.

The HOD’s identification with the Old Ones essentially reframes the resurgence of

these entities as an ‘apocalypse of consciousness’ - an experience emergent from

what James Aho calls ‘the apocalypse of modernity’96, wherein the Enlightenment

project of anthrocentric humanism and ‘the human centre of modernity has

destabilised and collapsed. Its fragmentation has opened a space for new

revelations’.97

 For the HOD, the Old Ones formed a type of social diagnostics by which the

ambivalence, disorderliness, ruptures, and uncertainties of late modern ‘risk

society’ were made transparent to experience and strategically managed. The ‘new

revelations’ presented by the Lovecraftian oeuvre mark the limits of rational

progress and offer a counter-narrative or ‘alternate ordering’98 to Enlightenment

 22

modernity’s teleological certainties - but one that is nonetheless derived from the

epistemological centres of that same modernity (i.e. scientific discourse). Part of

the attraction of the Cthulhu mythos thus lies in a compatibility between

practitioners’ use of ‘postmodern science’99 - with its attendant indeterminacies

and ‘quantum voids’ - and Lovecraft’s own ‘twisted materialism in which

scientific ‘progress’ returns us to the atavistic abyss’100.

 Marc Auge observes that ‘mythologies speak of origins but these are cited, used,

explored and re-imagined in order to answer the questions asked by the present’.101

The adoption of Lovecraft’s mythology as a system of belief indicates a

substantively new and emerging magico-religious response to a crisis of meaning

and identity instigated by processes of rationalisation, secularisation, and

globalisation. Here, Lovecraftian magick responds to this crisis in a manner critical

of Peter Beyer’s supposition that, despite globalisation’s relativising thrust,

religious thought universalises the transcendent as ‘a structured reality’ (my

emphasis)102:

 Lovecraftian magicians do in fact attempt to articulate an alternative conception

of the transcendent - as unstructured hyperspace, the abysmal chaos of the Great

Old Ones - mirroring practitioners’ perception of the social landscape as divested

of ‘ultimate sacred postulates’103 and lacking any clear, structural or meaningful

locus. It is, as Geschiere suggests, the very non-localised - indeed globalised -

character of occult discourses which makes them so durable as metaphors of

modern, globalising processes of change104.

 Ultimately, this conception of the sacred entails a recasting of the groundlessness

of being, and the decentralisation of the self (with uncertainty as its consequence),

as sources of potential self-emancipation and creativity rather than the cause of

cynicism or existential angst. Lovecraftian magicians utilise a category of ‘fictive’

demonic spirits or entities as ‘local takes on experience and the world’105.

Lovecraftian magick emerges as a method of imaginally and metaphorically

exploring (and consuming) the multiple, fragmenting and transforming categories

of the self in the increasingly complex and uncertain socio-cultural context of

postmodernity or late modern ‘risk society’; it is the very fact that the semantic

 23

economy of the demonic is one of ambivalent and ‘indeterminate’ meanings that

allows it to accommodate and integrate the enticing and unsettling experience of

transglobal modernity’s open-ended dynamism106.

Lovecraftian Magick and Late/Post Modernity

Through the mimesis of possession, encounters with Old Ones enabled members of

the HOD to internalise the anomic uncertainties promulgated by modernity in its

various guises: if not making the contingencies of spectacular consumer culture

appear more predictable, at least making them manageable through instances of

‘controlled’ possession by the indeterminate ontological roots (i.e. the Old Ones) of

that cultural zeitgeist. For the HOD, this process entailed immersion in, and the

consumption of, signs and images of exotic otherness. In this respect, the

ambivalent nature of demonic ‘psychodenizens’ sheds light on the enticements of

modernity - insofar as magicians may choose not to exorcise these ‘demons’, but

enter instead into a ‘Faustian’ pact: what the Chaos magician Ramsey Dukes refers

to as working in a positive sense with ‘evil’ (or those internalised sources of human

alienation) rather than for it.107

 In their discussion of spirit possession, Levy, Mageo and Howard note that

‘[t]wo conditions are necessary for full possession to flourish: people who are

psychologically disposed to dissociation, and a cultural environment that makes

conventional use of possession episodes’.108 The assumption that trance necessarily

involves dissociation is questionable: anthropologists have applied the category in

ways which often do not reflect the semantic variability of equivalent terms found

in the cultures studied; thus, possession metaphors may be used in different cultural

milieux to describe a variety of emotions and behaviours which do not necessarily

entail dissociation.109 While trance states are widely pathologised within Euro-

American culture, trance-induced explorations of Lovecraft’s fictive universe have,

arguably, become conventionalised - particularly within postmodern formulations

which characterise the current social milieu as

a melange of fiction and strange values, intense affect-charged experiences, the

collapse of boundaries between art and everyday life, an emphasis upon images

 24

over words, the playful immersion in unconscious processes as opposed to

detached conscious appreciation, the loss of a sense of reality, of history and

tradition; the decentring of the subject”(my emphasis).110

Furthermore, some of the magicians I worked with viewed such ‘peripheral’ trance

states as maintaining concrete links to ‘mainstream’ culture, being controlled

extensions of non-dissociative and culturally-normative altered states of

consciousness. Dane, for example, told me that:

What people fail to see is that possession is like going to the cinema. When you

watch a film or read a book, it’s the same as possession: you become totally

overshadowed by the experience and lose sense of yourself and you enter

another reality.

Contemporary Western magical practice is often formulated via a bricolage-like

sampling of any number of magico-religious traditions111; such practices are

indicative of the detraditionalised utilitarian self of late- or post- modern consumer

culture, wherein practitioners seek spiritual fulfilment through the consumption of

experiential trips into mystical realms112:

The ‘whole experience’ of revelation, ecstasy, breaking the boundaries of the

self and total transcendence...has been put by postmodern culture within every

individual’s reach, recast as a realistic target and plausible prospect of each

individual’s self-training, and relocated as the product of a life devoted to the art

of consumer self-indulgence.113

 As such, contemporary magical beliefs form a type of ‘self-spirituality’114 which

may also be considered as the narcissistic outcropping115 of globalising consumer

culture. For Cohen, Ben-Yehuda and Aviad, the formation of science fiction and

occult subcultures are thus indicative of a personal decentralisation which

reflects radical secularization in an extreme form: all ends become equally

valuable, or better, relative and ultimately valueless. The individual hence turns

upon himself, and the immediate here and now: the new narcissism...and the

hedonistic desire for instant gratification, frequently manifested by late modern

youth, are ultimately an adaptive stance, reflecting the nature of the radically

secularized universe into which it has been born.116

 25

In this respect, Lovecraftian magick is not so much a ‘marginal’ practice, but the

formalisation of an ‘elective centre’ which embraces and is adaptive to uncertainty,

ephemerality, and postmodernity’s multitudinous array of beliefs, ideologies, styles

and lifestyle options. As Peter Geschiere notes, witchcraft movements and spirit

cults may appear not only as a consequence of social and economic deprivation117,

but also during periods of economic boom ‘when people have to deal with

potentialities that appear highly promising but...impossible to control and,

moreover, highly mysterious in their unpredictability’ - the profusion of lifestyle

choices perhaps being a case in point.

 The emergence of elective centres which take science fiction and the occult as

their locus is also indicative of a shift in the way that ‘otherness’ is conceptualised

within global modernity: ‘[d]ifference ceases to threaten, or to signify power

relations. Otherness is sought after for its exchange value, its exoticism and

pleasures, thrills and adventures it can offer’.118 This is also apparent in the manner

by which the Old Ones no longer came to signify an alien other for the HOD, but

formed the springboard for an arguably narcissistic celebration of an unbounded

‘postmodern’ self. In other words, ‘otherness’ has - to a degree - also become

commoditised within the Lovecraftian magical milieu119. This is not to say that

Lovecraftian magicians are little more than ‘consumers’: the HOD’s embracing of

the disorderly ‘otherness’ of the Old Ones caused the following question to be

posed during Dane and Damien’s dialogic exploration of the Ghooric Zone: ‘shall

they be dead gods or shall they be new gods?’. Ultimately, it is through continual

shedding and restructuring of ‘dead gods’ - those components which constitute the

shifting, multiple sites of ‘postmodern’ selfhood - by which Lovecraftian magick

attempts to answer this question; in doing so, it also constitutes itself as an

adaptation to the disorienting consequences of modernity as much as it articulates a

possible mode of resistance.

 26

1 This archaic spelling is commonly used by Left-Hand Path magicians for a

variety of practical and symbolic reasons. See for example John Symonds, J, &

Kenneth Grant, ‘Editors’ Introduction’ in Aleister Crowley, Magick (London:

Guild, 1986, 1973), xvi.

2 See for example Jean Comaroff & John Comaroff, Modernity and its Malcontents

(Chicago: University of Chicago Press, 1993); Peter Geschiere, The Modernity of

Witchcraft: Politics and the Occult in Postcolonial Africa (USA: University Press

of Virginia, 1997); and H. Moore & T. Sanders, T. (eds.), Magical Interpretations,

Material Realities (London: Routledge, 2001).

3 Peter Geschiere, ‘Globalisation and the Powers of Indeterminate Meaning:

Witchcraft and Spirit Cults in Africa and East Asia”, in Globalization and Identity

ed. by B. Meyer & P. Geschiere (Oxford: Berg, 1999), 211.

4 John Mitchell, ‘Introduction’ in Powers of Good and Evil: Social Transformation

and Popular Belief ed. by P. Clough & J. Mitchell (Oxford: Berghahn. 2001), 5-6.

5 Moore & Sanders, Magical Interpretations (London: Routledge, 2001), 20.

6 But see Clough & Mitchell, Powers of Good and Evil (Oxford: Berghahn. 2001)

as a recent corrective to this overdetermined contextual focus.

7 It should be noted that many of the theorists in question are cognisant of this

problem. See for example Geschiere, ‘Globalisation and the Powers of

Indeterminate Meanings’ (1999), 212.

8 It is this modernity which is often cited as the originary point of New Religious

Movements - see Robert Bellah, ‘New Religious Consciousness and the Crisis in

Modernity’ in The New Religious Consciousness ed. by C. Glock & R. Bellah

 27

(Berkerley: University of California Press, 1976), 180-202. The “modernisation” of

witchcraft in Africa represents an “alternative” rendering of modernity which is not

explicitly tied to the instrumental rationality view.

9 See for example Paul Heelas, The New Age Movement: The Sacralization of the

Self and the Celebration of Modernity (Oxford: Blackwell, 1996)

10 Anthony Giddens, ‘Living in a Post-Traditional Society’ in Reflexive

Modernization ed. by U. Beck, A. Giddens, & S. Lash (Cambridge: Polity Press,

1994), 58.

11 In this respect, I treat late modernity and postmodernity not so much as epochal

breaks from, but constituent elements of “modernity”. See Barry Smart,

Postmodernity (London: Routledge, 1993).

12 See Dave Green, ‘Opposites Attract: magical identity and social uncertainty’ in

Journal for the Academic Study of Magic 1 (2003), 73-101.

13 See for example Kevin Hetherington, The Badlands of Modernity (London:

Routledge, 1997)

14 See for example: Hetherington, ibid., 20-24; and Sophie Day, Evthymios

Papataxiarchis & Michael Stewart (eds.), Lilies of the Field (Oxford: Westview

Press, 1999).

15 For an indication of the vast number of authors - both “fans” and professionals

- who have contributed to the Cthulhu mythos, see Chris Jarocha-Ernst, A Cthulhu

Mythos Bibliography and Concordance (Seattle: Armitage House, 1999).

16 Zebulon, ‘Dark Entries: An Introduction to the Magick of the Cthulhu Mythos’

(http://www.phine.ndirect.co.uk/ktulmyth/darkent.htm. N.d.a), 1.

 28

17 See for example: H. P. Lovecraft, Miscellaneous Writings (Wisconsin: Arkham

House, 1995), 133 - 198; and S. T. Joshi, A Dreamer and A Visionary: H. P.

Lovecraft in His Time (Liverpool: Liverpool University Press, 2001), 131.

18 Joshi, ibid., 244-246.

19 H. P. Lovecraft, ‘The Call of Cthulhu’ in H. P. Lovecraft, Dagon and

 Other Macabre Tales (Wisconsin: Arkham House, 1987, 1926), 125.

20 H. P. Lovecraft, ‘The Dunwich Horror’ in H. P. Lovecraft, The Dunwich Horror

and Others (Wisconsin: Arkham House, 1984, 1928), 170.

21 H. P. Lovecraft, ‘History of the Necronomicon’ in H. P. Lovecraft,

Miscellaneous Writings (Wisconsin: Arkham House, 1995. 1927), 52-53.

22 George Hay (ed.) 1978 (1992). The Necronomicon: The Book of Dead Names

(London: Skoob Books, 1992).

23 Lovecraft knew of Crowley - see H. P. Lovecraft, Selected Letters Volume V

(Wisconsin: Arkham House, 1976), 120) - but there is no evidence to suggest that

Crowley had read Lovecraft’s work.

24 See Daniel Harms & John Gonce, The Necronomicon Files: The Truth Behind

the Legend (California: Night Shade Books, 1998), 51-76.

25 B. Ellis, ‘Legend-Trips and Satanism: Adolescents’ Ostensive Traditions as

‘Cult’ Activity’ in (eds.), The Satanism Scare ed. by J. Richardson, J. Best, & D.

Bromley (New York: Aldine de Gruyter, 1991), 289.

26 Lovecraft, ‘Cthulhu’(1987), 141.

27 See for example Richard Cavendish, The Powers of Evil: in Western Religion,

Magic and Folk Belief (London: Routledge & Kegan Paul, 1975)

 29

28 Richard Sutcliffe, ‘Left-Hand Path Ritual Magick: An Historical and

Philosophical Overview’ in Paganism Today ed. by Graham Harvey & Charlotte

Hardman (London: Thorsons, 1995), 110. See also Katon Shual, Sexual Magick

(Oxford: Mandrake, 1995), vi.

29 See for example Kenneth Grant, The Magical Revival (London: Skoob Books,

1991, 1972), 39; and Cults of the Shadow (London: Skoob Books, 1994, 1975), 2.

30 Sutcliffe ‘Left Hand Path’(1995), 131; see also Graham Harvey, Listening

People, Speaking Earth: Contemporary Paganism. (London: Hurst & Co, 1997),

97.

31 Sutcliffe, ibid., 124.

32 See for example: Gerald Suster, The Legacy of the Beast (London: W.H. Allen,

1988), 215; Francis King, Modern Ritual Magic: The Rise of Western Occultism

(Dorset: Prism Press, 1989), 166; and Peter Koenig, ‘Kenneth Grant and the

Typhonian O.T.O.’(http://www.cyberlink.ch/~koenig/k_grant.htm.).

33 The Typhonian OTO’s irregular journal Starfire often contains articles dealing

with Lovecraftian themes.

34 Over a million paperback editions of Lovecraft’s work had apparently been sold

in the USA by June 1973 - see S. T. Joshi, ‘Introduction’ in H. P. Lovecraft & W.

Conover, Lovecraft at Last (New York: Copper Square Press, 2002), xiii.

35 Gary Lachman, Turn Off Your Mind: The Mystic Sixties and the Dark Side of the

Age of Aquarius (London: Sidgewick & Jackson, 2001), 39-58.

36 Anton LaVey, The Satanic Rituals, (New York: Avon, 1972).

37 Harms & Gonce, Necronomicon Files (1998), 111.

 30

38 Grant, Magical Revival (1991); Aleister Crowley and The Hidden God (London:

Skoob Books, 1992, 1973); Cults of the Shadow (London: Skoob Books, 1994,

1975); Nightside of Eden (London: Skoob Books, 1994, 1977); Outside the Circles

of Time (London: Fredrick Muller, 1980); Hecate’s Fountain (London: Skoob

Books, 1992); Outer Gateways (London: Skoob Books, 1994); Beyond The Mauve

Zone (London: Starfire Publishing, 1999); and The Ninth Arch (London: Starfire

Publishing, 2002).

39 See for example Grant, ibid. (1992), 37.

40 The Esoteric Order of Dagon, Starry Wisdom 1 / 1 (1987), 1.

41 The Esoteric Order of Dagon, Starry Wisdom: Dunwich Lodge. (USA: Starry

Wisdom Press, 1995); The Esoteric Order of Dagon: An Introduction (USA:

Miskatonick University Press, 1992); and The Directory of the Esoteric Order of

Dagon (USA: Miskatonick University Press, n.d.a.); and John Day, ‘Shadow over

Philistia: A review of the Dagon Cult’ in Journal for the Academic Study of Magic

1 (2003), 39-41.

42 Phil Hine, The Pseudonomicon (Irvine: Dagon Productions, 1994).

43 Phil Hine, ‘Fifth Aeon Egregore’ (http://www.phhine.ndirect.co.uk); see also

Phil Hine, Prime Chaos (London: Chaos International, 1993), 94 - 106.

44 This is a pseudonym.

45 Women were not, however, excluded from the group, and female partners of

some of the group’s members occasionally participated in ritual activities. Without

meaning to reduce my analysis to generalised gendered stereotypes, men were more

attracted to the sometimes aggressive and confrontational approach of this “style”

 31

of magick.

46Lovecraft, ibid., 286.

47 See for example H. P. Lovecraft, ‘The Dreams in the Witch House’ in H. P.

Lovecraft in H. P. Lovecraft, At the Mountains of Madness (Wisconsin: Arkham

House, 1985, 1932), 262-298.

48 LaVey, Satanic Rituals (1972), 178.

49 An idea also contemporaneous with the human-extraterrestrial hybridisations

which form a core element of recent alien abduction narratives.

50 See H. P. Lovecraft, ‘The Shadow Over Innsmouth’ in Lovecraft (1984), 303 -

367. Robert Temple, in his popular work of “alternative archaeology” The Sirius

Mystery (London: Arrow, 1999, 1976), argues that amphibian extraterrestrials from

the Sirius star system - similar to Lovecraft’s Deep Ones - have intervened in

humanity’s evolution in the distant past, and may be preparing to return to the earth

in the near future. The Sirius / Deep One connection also plays a significant role in

some Thelemic magical recensions of Lovecraft - see for example Stefan

Dziklewicz, ‘Dagon Rising’ in Starfire 1/4 (1991), 63-78.

51 See also Hine Prime Chaos (1993), 100; and Pseudonomicon (1994), 39.

52 Aleister Crowley, The Confessions of Aleister Crowley (London: Arkana, 1989,

1969), 404.

53 Hine, Pseudonomicon (1994): 9.

54 Mary Douglas, Purity and Danger (London: Routledge 1994).

55 Martin Bridgestock, ‘The Twilit Fringe - Anthropology and Modern Horror

Fiction’ in Journal of Popular Culture 23/3 (1989),115-123.

 32

56 Lovecraft, Dunwich Horror (1984), 155-198.

57 Bridgestock, ‘Twilit Fringe’(1989), 115.

58 Douglas, Purity and Danger (1994), 95.

59 James Kneale, ‘From Beyond: H. P. Lovecraft and the Place of Horror’, paper

delivered as part of the “Placing Horror’ seminar series (University of London, 11th

March 2003).

60 See Jack Morgan, quoted in Kneale, ibid.

61 R. Levy, J. Mageo, & A. Howard, ‘Gods, Spirits, and History’ in Spirits in

Culture, History, and Mind ed. by J. Mageo & A. Howard (London: Routledge,

1996), 20.

62 Charles Stewart, Demons and the Devil: Moral Imagination in Modern Greek

Culture (New Jersey: Princeton University Press, 1991), 132, 189.

63 Grant, Nightside, (1994), 126. The concept of ‘inbetweeness’ as used by Grant

was initially developed by Austin Spare: see Austin Osman Spare, ‘The Book of

Pleasure (Self-Love): The Psychology of Ecstasy’, facsimile in A. Spare, From the

Inferno to Zos: The Writings and Images of Austin Osman Spare (Seattle: First

Impressions, 1993); Grant, Magical Revival (1991), 180; and Cults of Shadow

(1994), 197-198.

64 Grant, Nightside (1994), 129.

65 See for example Norman Cohn, Cosmos, Chaos and the World to Come: The

Ancient Roots of Apocalyptic Faith (London: Yale University Press, 1993), 12.

66 See for example Kenneth Grant, Images and Oracles of Austin Osman Spare

(London: Fredrick Muller, 1975), 12.

 33

67 For a further elaboration of the “demonic” and “interstitial” associations of this

term, see William Gray, The Tree of Evil (Gloucestershire: Helios, 1974), 17.

68Hetherington, Badlands (1997), 67.

69 Personal communication.

70 Zygmunt Bauman, Modernity and Ambivalence. (Cambridge: Polity Press, 1991),

51.

71 Geschiere, ‘Globalisation and the Powers of Indeterminate Meanings’ (1999),

234.

72 Ibid., 233; see also Mattias Gardell, Gods of the Blood (London: Dukes

University Press, 2003), 1 - 18.

73 Lovecraft’s racist Othering is also made quite explicit in his naming of the Old

Ones (i.e. Yog Sothoth and Shub Niggurath).

74 Robert Scholes quoted in Marion Adler, Drawing Down the Moon (New York:

Penguin, 1986), 286.

75 Ibid. (1986), 285.

76 Donna Haraway, Simians, Cyborgs, and Women (New York: Routledge,1991),

149.

77
 A small number of neo-Nazi Satanist group - including the Order of the Nine

Angles - do, however, appear to have embraced the racist elements of Lovecraft’s

mythology. See for example A. Long & D. Myatt 1998 ‘The Order of the Nine

Angles’ in Nox, The Black Book Volume 1: Infernal Texts ed. by S. Sennitt (Logos

Press: Mexborough, 1998), 6 - 22; and Nicholas Goodrick-Clarke, Black Sun:

Aryan Cults, Esoteric Nazism and the Politics of Identity (NewYork: New York

 34

University Press, 2002), 215 - 223.

78 Hine, Prime Chaos (1993), 120.

79 See for example Lovecraft, Mountains of Madness (Wisconsin: Arkham House,

1985), 262 - 298.

80 See for example Michio Kaku Hyperspace (Oxford: Oxford University Press,

1995).

81 Erik Davis, ‘Calling Cthulhu: H. P. Lovecraft’s Magick Realism’ (http://www.

levity.com/figments/lovecraft.html, 1995), 5.

82 Ibid., 6.

83 Lovecraft, Dunwich Horror (1984), 175.

84 Grant, Magical Revival (1991), 100-118; see also Hine, Pseudonomicon (1994),

16.

85 See also Hine, ibid., 19.

86 Stephen Sennitt, Liber Koth (Logos Press: Mexborough, 1997), 7.

87 See R. Baumeister, Identity, Cultural Change and the Struggle for Self (Oxford:

Oxford University Press, 1986), 247.

88 Giddens, Modernity (1991), 32.

89 Richard Sennett, The Uses of Disorder (London: Faber & Faber, 1996 [1970])

90 Ibid., xviii.

91 Ibid., 22.

92 Bauman, Modernity and Ambivalence (1991), 15.

93 Anthony Giddens, Modernity and Self Identity (Cambridge: Polity Press, 1991),

53.

 35

94 See for example Frater Equilibrium. 2001. The Neonomicon: Personal

Daemonkeeping and Chaos Magic (United Kingdom: Privately Published, 2001).

95 This is a recasting of William Burroughs’ claim that language is a psychic

“virus” which acts as an instrument of social control. See for example - 1985.

William Burroughs, The Adding Machine: Collected Essays (London: John Calder,

1985), 48-52, 88-96. This concept of the “demonic” also follows Richard Dawkins’

concept of the “meme”: see Richard Dawkins, The Selfish Gene (Oxford: Oxford

University Press, 1989), 192; and The Blind Watchmaker (Harmondsworth:

Penguin 1986), 158; see also Dan Sperber, ‘Anthropology and Psychology:

Towards and Epidemiology of Representations’ in Man 20 (1985), 73-89; and

Explaining Culture: A Naturalistic Approach (Oxford: Blackwell 1996), 56, 100-

106.

96 James Aho, ‘The Apocalypse of Modernity’ in Millennium, Messiahs, and

Mayhem: Contemporary Apocalyptic Movements ed. by T. Robbins & S. J. Palmer

(London: Routledge, 1997), 61-72; see also Giddens, Modernity, (1991), 4.

97 Aho, ‘Apocalypse of Modernity’ (1997), 62. See also Douglas Kellner, ‘Popular

culture and the construction of postmodern identities’ in S. Lash & J. Friedman

(eds.), Modernity and Identity, (Oxford: Basil Blackwell, 1992), 142.

98 Hetherington, Badlands (1997), vii.

99 Jean-Francois Lyotard, The Postmodern Condition: A Report on Knowledge

(Manchester: Manchester University Press, 1979).

100 Davis, ‘Calling Cthulhu’ (1995), 5. It has also been suggested that Lovecraft’s

apocalyptic vision resonates with contemporary fears concerning environmental

 36

collapse (as a consequence of scientific materialism and mass consumption) - see

for example George Hay, ‘Preface’ in G. Hay & R. Turner, The R’lyeh Text:

Hidden Leaves from the Necronomicon (London: Skoob Books, 1995), 9-10; and

Barry Walker, ‘The Call of Cthulhu: A Modern Magickal Mythos’ in White Dragon

25 (1999), 12-15.

101 Marc Auge, The War of Dreams: Studies in Ethno Fiction (London: Pluto Press,

1999), 19.

102 Peter Beyer, Religion and Globalization (London: Sage, 1994), 6.

103 Roy Rappaport, Ecology, Meaning, and Religion (Berkeley: North Atlantic

Books, 1979), 117.

104 Geschiere, ‘Globalization and the Power of Indeterminate Meanings’ (1999),

233-234.

105 Michael Lambek, ‘Afterword: Spirits and Their Histories’ in J. Mageo & A.

Howard (1996), 238.

106 See Geschiere, ‘Globalization and the Powers of Indeterminate Meanings’

(Oxford: Berg, 1999).

107 Ramsey Dukes, What I Did in My Holidays: Essays on black magic, Satanism,

and other nicities. Oxford: Mandrake/The Mouse That Spins, 1998), 22.

108 Levy, Mageo & Howard, ‘Gods, Spirits, and History’(London: Routledge,

1996), 19.

109 Vincent Crapanzano, ‘Introduction’ in Case Studies in Spirit Possession ed. by

V. Crapanzano & V. Garrison (New York: John Wiley & Sons, 1977), 10.

110 Mike Featherstone, ‘Postmodernism and the Quest for Meaning’ in The Search

 37

for Fundamentals: The Process of Modernisation and the Quest for Meaning ed. by

L. van Vucht Tijssen, J. Berling & F. Lechner (Dordecht: Kluwer Academic

Publishers, 1995), 222.

111 Sabrina Magliocco, ‘Ritual is My Chose Art Form: The Creation of Ritual as

Folk Art Among Contemporary Pagans’ in Magical Religion and Modern

Witchcraft ed. by James Lewis (Albany: SUNY Press, 1996), 121-140.

112 See for example Paul Heelas, ‘The limits of consumption and the postmodern

‘religion’ of the New Age’ in The Authority of the Consumer ed. by R. Keat,

N.Whiteley & N. Abercrombie (London: Routledge, 1994), 102-115; and ‘The New

Age: Values and Modern Times’ in The Search for Fundamentals: The Process of

Modernisation and the Quest for Meaning ed. by L. van Vucht Tijssen, J. Berting

& F. Lechner (Dordecht: Kluwer Academic Publishers, 1995), 143-170.

113 Zygmunt Bauman, ‘Postmodern Religion?’ in Religion, Modernity, and

Postmodernity ed. by Paul Heelas (Oxford: Blackwell, 1998), 70.

114 See for example Heelas, New Age Movement (1996).

115 See for example Christopher Lasch, C. 1978. The Culture of Narcissism (New

York: W.W. Norton, 1978). However, see also Dave Green, this edition.

116 E. Cohen, N. Ben-Yehuda, N., & J. Aviad, 1987. ‘Recentering the world: the

quest for ‘elective’ centers in a secularized universe’ in The Sociological Review 35

/ 2 (1987), 323.

117 See for example I. M. Lewis, Ecstatic Religion: A Study of Shamanism and

Spirit Possession (London: Penguin, 1971).

118 Jonathan Rutherford, Identity: Community, Culture, Difference. (London:

 38

Lawrence & Wishart, 1990), 11.

119 See for example: Paul Heelas, ‘Introduction: On Differentiation and

Dedifferentiation” in Religion, Modernity, and Postmodernity ed. by Paul Heelas

(Oxford: Blackwell, 1998), 5-6; and Adam Possamai, ‘Alternative Spiritualities and

the Cultural Logic of Late Capitalism’ in Culture and Religion 4 / 1 (2003), 31-45.

