

LEARN TO HARNESS RUNE MIGHT!

Rune-Might reveals, for the first time in the English language, the long-hidden secrets of the of the German Rune Magicians who practiced their arts in the beginning of the 20th century. Most of their work has been unavailable even in German for many decades. This book includes material by Guido von List, Friedrich Bernhard Marby, Siegfried Adolf Kummer, Karl Maria Wiligut, Peryt Shou, Karl Spiesberger and others.

By studying the contents of *Rune-Might* and working with the exercises, you will be introduced to a fascinating world of magical personalities and the sometimes sinister dark corners of runic history. Beyond this, the reader will be able to experience the direct power of the runes as experienced by the early German Rune Magicians.

Rune-Might takes the best and most powerful of the runic techniques developed in the early phase of the runic revival and offers them as a coherent set of exercises. Experience rune-yoga, rune-dance, runic hand gestures (mudras), rune-signing (mantras), group rites with runes, runic healing, and two of the most powerful methods of engaging transpersonal powers- the ritual of the Ninth Night and the Ritual of the Grail-Cup.

The exercises represent bold new methods of drawing magical power into your life - regardless of the magical tradition or system with which you normally work. Rune exercises can be incorporated into any magical curriculum. The runes can be used to focus various qualities of magical force - as absorbed from the earth, the atmosphere, or the outer reaches of the cosmos - in the personal sphere of the practitioner. No other system does this in quite the direct and clearly defined ways that rune exercises do.

For those who have recently discovered the magic of the runes, this book provides a useful supplement. The magical heritage of the runes will become clearer to those who experience their power through the formulas that gave the first impulse to the runic revival.

ISBN 1-885972-26-1

5 1800

9 781885 972262

RUNE MIGHT

RUNE MIGHT

History and Practices of the Early
20th Century German Rune Magicians

EDRED

Rune-Might

**Odian Outer Rune Gild
Workshop
PO Box 369 Centralia, IL
62801-0369 USA**

Rune-Might

**History and Practices of the Early 20th Century
German Rune Magicians**

Edred

With Illustrations by James A. Chisholm

**Revised and Expanded
Second Edition
2004**

Copyright © 2004
by Rûna-Raven Press

All rights reserved. No part of this book, either in part or in whole, may be reproduced, transmitted or utilized in any form or by any means electronic, photographic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without the permission in writing from the Publisher, except for brief quotations embodied in literary articles and reviews.

For permissions, or for the serialization, condensation, or for adaptation write the Publisher at the address below.

ISBN: 1-885972-26-1

Published by
RûNA-RAVEN PRESS
P.O. Box 557
Smithville, Texas 78957

To order Rûna-Raven titles, visit our website at:
www.runaraven.com

Original Cover Art by Donna Barr
Visit her website at: www.stinz.com for information about her work.

Cover Design by Jamie Baglioni

Printed in the United States of America

To the Trailblazers

Contents

Preface to the Second Edition.....	ix
Preface to the First Edition.....	x
Introduction.....	xi
Part One: Background.....	1
Chapter 1: Early History.....	3
Chapter 2: The Armanic Renaissance.....	7
Chapter 3: The High-Tide of Rune Magic.....	10
Chapter 4: The Swastika and the Runes.....	14
Chapter 5: From the Ashes: A New Runic Revival.....	19
Chapter 6: The Traditional Runic Systems.....	22
Part Two: Secret Practices.....	35
Chapter 7: Rune-Yoga.....	37
Chapter 8: Rune Mantras.....	54
Chapter 9: Group Rune Rituals.....	66
Chapter 10: Rune-Dance.....	71
Chapter 11: Runic <i>Mudras</i>	76
Chapter 12: Steads of Rune-Might.....	83
Chapter 13 Healing Runes.....	90
Chapter 14: The Working of the Graal-Cup.....	93
Chapter 15: The Ritual of the Ninth Night.....	96
Appendix on Pronunciation.....	102
Bibliography.....	105

Figures

Figure	Page(s)
2.1 Runic Ring Advertised in <i>Runen</i>	9
4.1 Design of the Death's Head Ring.....	15
7.1 The Five Zones of the Cosmos.....	38
8.1 The Vocalic Bands of Force.....	65
12.1 A Magic Circle.....	84
14.1 Manifestation of the Graal-Cup.....	94
15.1 Outline of the Antenna Structure for the Ritual of the Ninth Night.....	98
15.2 Antenna Structure and Mantric Formulas for the Ritual of the Ninth Night.....	99

Tables

6.1 The 24-Rune System.....	23-24
6.2 The Anglo-Frisian Futhorc.....	27-28
6.3 The Younger Futhark.....	30
6.4 The Armanic Futhork.....	32
6.5 Relationship of the Armanic Tradition to the Older Futhark.....	34
8.1 Key to the Listian Mystery Language.....	58
12.1 The Runic <i>Mål</i> -Tides for the Year and Day.....	86

List of Abbreviations

B.C.E.	Before the Common Era (B.C.)
C.E.	Common Era (A.D.)
G.	German

Acknowledgment

A special note of thanks goes to Tara Wheeler for her work in preparing and revising illustrations and tables for reproduction in this new edition.

Preface to the Second Edition (2004)

Rune Might has, over the years, proven to be a powerful introduction for many to the world of the runes. The main reasons for this are outlined in the Preface to the First Edition. Increasingly, over these same years I have found myself drifting further and further away from the kind of magic outlined in the pages of *Rune-Might*. However, I know that the kind of magic outlined in this book can be of tremendous use to the aspiring practitioner of active, or experiential paleology. Experiential paleology is the method of actively and subjectively absorbing ideas and practices into one's mind which are derived from the lore of ancient peoples, especially peoples to whom one is genetically related or linked. Besides this practical aspect, this book continues to be a good introduction to a vast area of 20th century magic that has gone largely unnoticed in the Anglo-American world.

The first edition and printing of *Rune Might* was done by Llewellyn Publications of St. Paul, Minnesota in the Fall of 1989. It was to be part of the so-called "Teutonic Magick [sic] Series." As it turned out, this series never went very far. This was most likely due to the general fear inspired by the authentic Germanic tradition within the modernistic "occult world" and the entirely business-oriented philosophy that governs that world today. In 1990 *Rune Might* was reprinted in a second edition which had some of the problems with the illustrations and other minor things corrected. This edition went out of print and quickly became generally unavailable to the public by 1999.

One of the most interesting aspects of the contents of *Rune Might* has been its discussion of the "Ritual of the Ninth Night" first presented by Peryt Shou in his book *Die "EDDA" als Schlüssel des kommenden Weltalters!* (1920). It should be noted that a translation of the entire text of Shou's book has recently been published by Rûna-Raven.

Rûna-Raven is making this new edition of *Rune Might* available to the public again to begin the new millennium with something of the essence of the beginning of the last century. The dawn of the twentieth century has not yet finished dispensing its lessons to us. *Rune-Might* is, we trust, one more of these mysterious messages, which will shape the next phase of the development of our experiential paleology.

Edred
Woodharrow
Midsummer, 2004

Preface to the First Edition
(1989)

Since the middle of the 1970s there has been a significant renaissance in the study and practice of the runes in Anglo-American occult circles. This has been an unusual aspect of the occult revival in these circles, but in Germany the runes have been a general part of the occult revival almost from its beginning in the late 19th century. The degree to which the traditions of rune magic form a distinct and coherent part of the general Western tradition is unclear. This is because this tradition has been practiced completely outside the realm of modern English-speaking magicians until quite recently. Given that the runes have been widely used and explored in German occult circles, it seems that those persons in the English-speaking world interested in working with the runes may have a thing or two to learn from the German tradition of rune-work.

To a large extent the German rune magicians of the early part of the 20th century were eclectics. They gathered magical practices from various better-known systems and "runicized" them. Because of the traditions (and in many cases non-traditions) that the Anglo-American runic revival have often followed, the Armanic system (18-rune futhork) generally used by the German rune magicians will have some drawbacks. But what I intend to explore in this book are the practical techniques pioneered by the German rune magicians.

For those who are fairly well immersed in another magical system, the runic techniques contained in this book can offer some new ideas to vivify the system with which you are familiar. For those who take an eclectic and perhaps pragmatic approach to magic, the runic techniques you will find here are ideal experimental material for the expansion of your magical repertoire. For those already engaged in serious, traditional rune-work (for example with the Rune-Gild), this book will give some in-depth, practical insight into the dawn of the magical runic revival and will help put your work into a larger historical framework.

There have been a number of books about rune magic produced over the past several years. Some have been good, although most have been fairly poor. But no book published in English has yet undertaken to explain the practical aspects of the rune magic practiced in twentieth century occult circles. It is a complex and rich magical heritage, and here we will only be able to begin to open the door to this world.

Introduction

Magical practice dealing with runes and the use of runic lore to shape occult teachings has a long history in Germany. For almost as long as there has been a magical revival in that country, there has been a magical runic revival. In the annals of this renaissance, two names shine out above all the rest: Guido von List and Friedrich Bernhard Marby. Others would expand and adapt their ideas, but without doubt all of the significant magical innovations of the occult German runic revival can be traced to one or the other of these two men. But in this work we will be dealing not only with the teachings of these two but also with that of their followers and students, each of whom added something to the hoard of teachings that make up the German occult tradition surrounding the runes.

In the present work I want to explore the practical teachings and workings of the German rune magicians. It will be shown how the German runic tradition fits well with the Western magical tradition, for it is largely an outgrowth of it, although the runic magician would argue that it is the deepest root and basis of the Western revival itself. The second part of this book is a collection of some of the most influential and powerful workings of the German rune-magical tradition. The techniques are drawn from a wide range of books, mostly printed in the 1920s, 1930s and 1950s. They represent the teachings of various esoteric individuals and groups working with the runes in Germany during the early part of the 20th century. The reader will be able to enact these runic workings and exercises for purposes of self-development, strengthening the will, and generally improving all phases of magical work. The runes, as taught in the Armanic system, can very easily be put into the working context of any other Western magical tradition, in contrast to the highly traditional forms of runelore expressed in the 24-rune futhark, which is fairly "intolerant" of admixture with other systems. This is simply because the 18-rune futhork as used by the Armanen (followers of Guido von List) and most other German rune magicians of this time is more a part of the so-called Western tradition than is the 24-rune system. If one is going to work "eclectically" with the runes, it is perhaps best to work with the Armanic runes (the 18-rune futhork).

Part I

Background

Chapter 1

Early History

A rune is a *mystery* first and foremost. It is only later that the term is used to designate a letter or writing symbol. In ancient times the term was most likely used to designate a variety of signs and symbols, of which only a certain codified group became the runestaves employed in writing natural language.

In the later esoteric German tradition of the 19th and 20th centuries, mystical theories about how and when the runes originated and what their usages were in prehistoric times are at great variance with the theories of academic scholars. The esoteric runologists of early 20th century Germany generally held ideas that kept them forever at odds with the available scientific data produced by exoteric, or academic, runologists. There is indeed that place, and that key, which opens the door between these two worlds, and these two views, about the runes. But it can only be found through actual initiation into the mysteries themselves.

The academic runologists generally declare that the runes and the notion of writing itself was borrowed in a unique and original form by the ancient Germanic peoples sometime between 200 and 100 B.C.E. The original runic system is considered the Older Futhark of 24 runestaves, expanded by the Anglo-Frisians to as many as 33 runestaves, and reduced by the Viking Age Scandinavians to 16. Originally these signs had their own unique order and had traditional names associated with various aspects of the spiritual lore of the Germanic folk. (See chapter 6 for further information on the ancient runic traditions.) Eventually the runic tradition was obscured as the system of the Roman alphabet grew in importance during the Middle Ages, and finally it was lost altogether.

Although there are a variety of traditions in German occult circles regarding the origins of the runes, most agree on two things: that the runes are essentially cosmic encodings in the very being of the Germanic folk, and that they were originally formulated within a vastly ancient — perhaps antediluvian — civilization. This primeval culture is generally associated with Atlantis (Atland), Thule, Mother-Land, or Hyperborea, and in all cases placed in the North.

Guido von List and his followers found much in the esoteric teachings of Theosophy corroborating their findings—that the Aryans* were essentially Nordics of a high level of spiritual and mental culture who came from the northern regions to civilize the world. Wherever they went they took the runes and other holy signs of their people. These signs were the physical expression of the inner mysteries of the world that were obvious and fully conscious to the ancient Aryans. These mysteries, and hence the runes, became obscured as they mixed with, and were diluted by, peoples and traditions other than their own.

The chief mission of the runes, in the view of many of the German rune magicians, is to help reawaken this ability and this vital essence lost in times past. The runes are the mysteries and the key to the mysteries at the same time. They have existed eternally within the folk-soul of the Germanics and await only their full awakening.

List claims, based on the scriptural authority of the "Hávamál" that the 18-rune futhork is the original form of the runic system and that all others are derived from it by adding extra symbols.

According to Friedrich Bernhard Marby, the runes originated in the Mother-Land, which sank below the waves of the North Sea some 12,000 years ago. For Marby it was the 33-rune Anglo-Frisian Futhorc that came closest to the original form of the rune-row, although he thought that the original system must have contained even more signs.

The esoteric German traditions concerning the history of Germanic religion and magic (especially that of the runes) are based very much on the idea that the ancient ways were taken underground into the structure, myth, and ritual of the medieval Christian Church. At first these concealments were quite intentional and conscious on the part of the *Armanen*. These *Armanen*, or priests, "converted" to Catholicism and infused their religious symbolism and wisdom into that of the Church. But with time the keys to the hidden meanings of the original Armanic customs and practices were lost. However, the forms remained, and it is these forms that can now be unlocked with the knowledge provided by the runes and by the remanifestation of the Germanic folk-soul.

Long before the runic spring of the early part of this century, there was an earlier flowering of an esoteric runic tradition. This was essentially the work of the much neglected Swedish scholar and mystic Johannes Bureus (†1568-1652). Bureus was one of the very first scholarly runologists. He collected many runic texts from Swedish runestones and began to interpret them in a well-informed manner. He also had a mystical side. Bureus was a Paracelsist, well-versed in the lore of the Cabala and magical techniques of Agrippa von Nettesheim. This was also the age of *storgoticism* — Great-Gothicism — the esoteric doctrine that the Goths (wrongly assumed to be the same as the Swedes) were the once

*List and other writers of this period, following the lead of both academics and Theosophists, referred to the group of people we now call Indo-European with this somewhat antiquated and slightly tainted word.

and future master-race. Bureus has become the "high priest" of this movement from his chair at the University of Uppsala. To Bureus the runes were the primeval script containing great mysteries that could be read from an initiated perspective. This he did through a system called "adalrunes," which was in part a variation of the Cabalistic method known as *temura*.

German rune magic as revived not in the tradition of Johannes Bureus but through a synthesis of the school of German Romanticism and the occult revival of the late nineteenth and early twentieth centuries.

Throughout the 1800s there was a growing interest in the ancient traditions of the North. This was in large part a reflection of the Romantic (some might call it "Germantic" or "Gothick") urge to turn inward, into the depths of the self, in a quest for ultimate reality. In a way, this urge in the individual was reflected in the next highest organic unity—the nation, or folk. Thus the folk began to turn inward and seek within their own traditions and lore for that which they had formerly looked in vain outside themselves. Christianity and the traditions of the south of Europe had been found wanting—the truth was to be found within—and northward.

Traditional knowledge, as preserved within the folk itself, was quite decayed by this time. Centuries of ignorance and lack of training had left what remained of the folk traditions rather empty. The only possible exception to this would be the preservation of the family traditions of the German "occult nobility," supposedly as represented by such claimants as Tarnhari (E. Lauterer) and Lobesam (K. M. Wiligut). These men claimed to be the repositories of ancient initiatory family traditions, and if this is true they would be remarkable examples of how the ancient traditions were handed down along family lines. The traditions of Wiligut have been well explored in the book *The Secret King* (Rûna-Raven/Dominion, 2001). Similar traditions were, of course, often later to be claimed among early revivers of the "Wiccan" way in England in the 1940s and 1950s.

It is more usual, however, for men such as Guido von List to claim extraordinary powers of insight and vision, which enabled them to reconstruct the past through a combination of clairvoyance (insight) and research into the folk ways and ancient customs. An essential component in this idea is that these men were looking into their own national past, and hence to a past which was *organically linked* to their present reality.

The late nineteenth century saw the coming of the occult revival to Germany. German-speaking central Europe (Germany, Austria, Switzerland, etc.) had long been a breeding ground for esoteric and magical schools. Agrippa, Paracelsus, Albertus Magnus and Jakob Boehme had all been Germans, and the schools of Rosicrucianism and Illuminism had originated there. So the occult was certainly no stranger to the land when it bloomed forth in the late 1880s and 1890s, largely as an immediate by-product of the introduction of Theosophy to the region.

This brought out into the open what had been much more secret up to that time. The magical and the esoteric became something that could be openly espoused and promoted, and thus the foundations were laid for the runic spring.

Chapter 2

The Armanic Renaissance (1904-1919)

The bloom of the runic spring lasted from about 1904, when the Guido von List Society was founded, to the beginning of the First World War in 1914. This conflict brought the Spring to a stormy end and heralded even more disastrous times to come. But the runes are no strangers to strife.

Above all others the figure of Guido von List (†October 5, 1848, Vienna-†May 17, 1919, Berlin) looms over the history of the revival of runic occultism. It is to List that almost all of the subsequent works of rune-magic and runic esoterica trace their origins— at least to some degree. List was the son of a wealthy Viennese businessman, but instead of following in his father's footsteps he turned his attentions first to the writing of journalism, then to novels and dramas, and finally, in the last 15 years of his life, to overtly esoteric studies. It is important to understand that List never published anything of a *practical* magical nature. He was nevertheless in many ways a magician, and many of his insights were used in practical ways. (See, for example, the use of his linguistic theories in the construction of mantras in chapter 8.) It is obvious that he wanted to keep his practical teachings of rune magic secret. The details of List's life and ideas can be found in my translation and study of *The Secret of the Runes* (Destiny, 1988), List's seminal work.

In *Das Geheimnis der Runen* (1908) List reveals his theory that the original rune-row was an 18-rune futhork (otherwise unknown in the annals of runology). This system is based on the "scriptural" evidence of the "Rúnatal's thattr Óðins"— the last 28 stanzas of the "Hávamál" found in the *Poetic Edda*. List then went on to write several more books outlining many facets of the esoteric culture and religion of the ancient Germanic folk, or Aryo-Germanic peoples, as he called them. List's methods of research were largely mysto-magical. He would gain visions of the ancient ways and then corroborate them through somewhat more conventional means of literary research. Apparently some of his secret methods involved the raising of long-dead ancestral spirits to gain their wisdom. The greatest single influence on List's later esoteric thought was Theosophy. List's researches were in fact supported by several wealthy industrialists in German-speaking central Europe. A Guido von List Society was founded to publish the Master's works and to support him financially. None of the fantastical stories told about him in the propagandistic work entitled *The Spear of Destiny* are supported by any

evidence. Members of the Guido-von-List-Society included some of the leading figures from political, industrial, as well as occult, circles. Within this group there developed a more esoteric inner cell called the *Armanen Orden*. Although this group apparently never had much of a formal structure before List's death, it was the root of many runic developments to come.

List's visions and constructs were so compelling and his personality so dominant that his mystical system was the general rule in German runic occultism until the early 1990s, when the more traditional forms of runelore began to find their way into German esoteric circles when *Futhark*, *Runelore* and *Runecaster's Handbook* were translated into German. In the period before World War II the only voice in runic occultism significantly independent of List was that of Friedrich Bernhard Marby.

Among List's students one of the most influential was Philipp Stauff (†March 26, 1876, Moosbach-†July 17, 1923, Berlin), who joined the Guido von List Society in 1910. Stauff was an anti-Semitic journalist active in a number of nationalist organizations in Germany. In 1912 he moved to Berlin, and in that same year, published his greatest contribution to the history of runic esoterica, his book *Runenhäuser*. In this book Stauff theorized that the patterns made by the wooden beams in the half-timbered (*Fachwerk*) houses had a runic significance, and that one who knew the code could actually read the hidden meaning of the "rune houses." This would later become a very popular aspect of esoteric runology. After List's death, it was Stauff who became president of the Society and continued to publish the works of the Master from the new headquarters in Berlin.

One of the most curious chapters of this phase of the runic revival was written by a man at first known only by the magical name "Tarnhari." In the Listian code-language this name essentially meant "the hidden lord." Tarnhari sent a letter to List in November of 1911 in which he claimed that his family traditions, which had been handed down from time immemorial, essentially corroborated all of List's clairvoyant researches into Germanic prehistory. It is interesting that another rune-occultist, Karl Maria Wiligut, would make similar claims of "occult kingship" as well. Tarnhari, who was in actuality Ernst Lauterer, was very active in *völkisch* political organizations and was even a part of the post-World War I circle around Dietrich Eckart, the man who was Hitler's mentor and to whom Hitler dedicated *Mein Kampf*.

Among the many esoteric and political groups that promoted what they thought to be Germanic ideals, perhaps the one most involved with runic practices was the *Germanen-Orden* (Germanic Order), founded in 1912 by Hermann Pohl. In 1916 Pohl broke away from the order he had founded and set up an independent *Germanen-Orden Walvater*, which published the periodical *Runen* (Runes). *Runen* contained many articles on runelore, and even some of an informative nature on rune-magic. The

Order also made talismanic bronze rings inscribed with magical runes available to its initiates. An illustration of one of these rings as it appeared in a 1919 issue of *Runen* is seen in Figure 2.1.

Figure 2.1 Runic Ring Advertised in *Runen*

The fundamental magical and mystical ideas promulgated in the *Germanen-Orden* were based on the system of Guido von List, coupled with the sometimes pseudoscientific racialism of the day. It was from the ranks of the *Germanen-Orden* that the famous Thule Society was formed in 1918 as a cover for the inner workings of the deeply mystical and political GO itself. The main force behind it was the personality of Rudolf von Sebottendorf, who had traveled in various dark corners of the world collecting arcane lore. An example of Sebottendorf's work has been translated as *The Practice of the Ancient Turkish Freemasons* (Rûna-Raven, 1999).

To have any sort of true perspective on this time and place in history, one must realize that Germany and Austria had just been plunged into internal chaos by their political and economic defeat following the Great War (1914-1918) and that the whole region continued to be under attack by Communist revolutionary forces. Bavaria itself was under Communist rule for a few months in 1918-19, and was for a while even declared a "Soviet Republic." The Communists knew well that the Thule Society was an important cell of Nationalist resistance, and even took hostages from the Society and eventually executed them. Again, to put this in perspective, the Communists were not only a vague threat, they had actually seized power; they did not only give lip service to "internationalism" (i.e. the obliteration of nationalities), they practiced it in that the revolution was being run by the Russians. (This was long before the Russians eventually learned the futility of their experiment—a futility that has apparently not been realized by some of our own leaders today.) The worst nightmares of those who had dreamed of a Pan-Germanic culture had come true. All this simply radicalized and more deeply politicized the groups involved in the restoration of the national traditions of their own folk.

The High Tide of Rune Magic (1919-1935)

The years following the death of Guido von List and the end of the First World War were a time of great expansion and dissemination of runic practices. Most of the old groups continued to flourish, and new ones were also springing up, and many of them began to make the practical aspects of runelore more available. It is not entirely incorrect to say that the spiritual, economic, cultural, and political upheavals following the war encouraged this increased popularity of mystical and magical thinking; but it would be entirely wrong to assume that it *caused* this interest. The runes and rune magic and mysticism have their roots in the Germanic Spring, in a time when the dream national renewal based on self-determined values was fully alive and highly optimistic. The cultural disappointments brought on by the unhappy conclusion to the Great War only put a bitter edge on the continuing movement and tended to spur it on not so much with the former thoughts of an exuberance that wells up from within as with the desire to strike out and avenge itself on those who it perceived to be the destroyers of its ancient dreams.

Rudolf John Gorsleben (†March 16, 1883, Metz-†August 23, 1930, Bad Homburg) created a synthesis of the work and theories of Guido von List and the other rune occultists, Ariosophists, and Theosophists of the age. This synthesis is represented in his magnum opus, published in the year of his death: *Die Hoch-Zeit der Menschheit* (The Zenith [or High-Tide] of Mankind). This work encompasses almost 700 pages and covers all of the major theoretical fields of neo-Germanic occultism popular at the time. But in it he avoids any practical instruction—in this he follows the lead of Guido von List.

Gorsleben, who fought in the First World War on the western front and in a German unit attached to the Turkish army in Arabia, was very active in the political right after the war. He was originally a member of the Thule Society, but soon tired of the political infighting and turned his attention to more esoteric matters. On November 29, 1925 he founded the Edda Society in his home in Dinkelsbühl. The Grand Master of the Society was Werner von Bülow; Friedrich Schaefer was its treasurer. Schaefer's home was also the meeting place of a circle gathered around Karl Maria Wiligut in the early 1930s. Also members of the Edda Society were Otto Sigfrid Reuter and Mathilde von Kemnitz, who would marry General Ludendorff and become the spiritual leader of the society dedicated to the old general. Gorsleben also edited a newspaper called *Deutsche Freiheit* (German Freedom), which later changed its name to *Arische Freiheit* (Aryan Freedom) in 1927.

According to Gorsleben's vision, the zenith of power of the Aryan race, originally manifested through in an antediluvian Golden Age, is to be remanifested through a combination of eugenics and the systematic reawakening of occult powers and abilities. In this he was hardly original; but he saw the runes as the key to this reawakening. The runes were seen by Gorsleben much in the same way that Marby and others saw them—as tools for the reception and transmission of subtle forces in the universe. It is through them that the "people of the runes" and the ultimate powers in the universe may commune, thereby constantly bringing those who use the runes into a greater level of universal power.

Chiefly through his voluminous book, Gorsleben exercised a great influence on subsequent rune occultists. *Die Hoch-Zeit der Menschheit* was reprinted in Germany in the early 1980s, and it continues to make its influence felt.

Friedrich Bernhard Marby (†May 10, 1882, Aurich-†December 3, 1966, Stuttgart) could be considered one of the three great innovative figures in the history of German runic occultism. The others would be Guido von List and Rudolf John Gorsleben. He was certainly the first to publish extensively the practical applications of the runes in magical work. It was Marby who apparently first began to employ the runes in a psychosomatic system of gathering and channeling rune-might throughout the personal sphere and among the bodies in the cosmos. This system was called *Runengymnastik* (runic gymnastics) by him, but Siegfried Adolf Kummer called his system based on the same idea *Runenyoga* (runic yoga).

The details of Marby's life are fairly well-known. (I am indebted to documents made available to me by Herr Rudolf Arnold Spieth.) Marby was originally a printer and editor by trade. He was apprenticed to a press in Hannover in 1896 and remained in Hannover until 1915. In 1906 he was married to a woman whom he later called "Else" in his writings. By his own accounts it was in 1907 that he first started working with the runes in esoteric ways. But it was not until 1911 that his researches had progressed to the point where he could actually talk about them. The dates are significant in that if Marby had begun his runic studies in 1907—one year prior to the widespread publication of Guido von List's landmark study *The Secret of the Runes*—then he could have claimed to have begun on the runic path independent of List. It should perhaps also be noted that List's text of his rune book appeared in serialized form in the *Neue Metaphysische Rundschau* in 1906. In any case, even if Marby did begin his studies in 1907, it cannot be denied that the Listian system had some influence on his development between that time and 1911.

Marby eventually made his way to Stuttgart, where he worked on the *Württembergischer Zeitung*. In 1922 he published his first works concerning astrology and runic esotericism. That same year he gave up his regular profession to devote himself fully to his esoteric work and to publication

in that field. In 1924 he began to publish the newspaper *Der eigene Weg* (Our Own Way), which dealt mostly with astrological questions. Marby founded a society called Orion, which gave him many opportunities to deliver lectures throughout the country.

It was in 1928 that Marby really started to delve deeply into the traditions of the North. Marby was of Swedish and Frisian extraction, and it was at this time that he undertook a trip to his ancestral homeland in Rimbo, Sweden. Two years later he also made a trip to Holte, Denmark. These trips supported his research into the practical applications of the power of the runes. After this period of traveling he returned to Germany in 1933 and began to concentrate even more intensely on rune work. He became very well-known for his runic investigations, and this reputation made a sprinkling of enemies for him—many more than his astrological studies had made.

From 1931 to 1935 Marby published four double volumes of his runic researches in his *Marby-Runen-Bücherei* (Marby Runic Library). During this time he also founded the League of Runic Researchers, which largely worked by correspondence and which coordinated daily projections of rune-might among all its members. According to figures published by Marby in 1932, there were 200 members of the League at that time.

Of course, by 1933 the National Socialists were in power in Germany. In 1935 Marby returned to Stuttgart and continued his rune work. The National Socialists had tolerated his work up to a point, and indeed Marby had been a vocal supporter of the Nazi ideology in the early years; but apparently when it became obvious that Marby would remain an independent voice in the field of occultism, he was arrested and tried in 1936. He spent the duration of the war in concentration camps. Two things were clear about Marby's arrest and detention: 1) if he were to talk about certain things and the involvement of certain people in his work, he would be secretly killed, and 2) if he did cooperate with the Nazis, he would leave the concentration camp alive. All his property was seized and his presses were destroyed. Ultimately he spent a total of 99 months in the camps Welzheim, Flossenberg, and Dachau. He was liberated from Dachau on April 29, 1945.

Marby did not receive any financial restitution for the losses caused by the Nazi's persecution, because it was determined by the Allied authorities that he, too, had made anti-Jewish statements in print and in the beginning had supported the Nazis. It was not until 1952 that Marby was able to continue his work, publishing the periodical *Forschung und Erfahrung* until his death in 1966.

Marby and some of his followers spent much time and effort in trying to show that he was *the* original rune esotericist, and in charging others in the field with "plagiarism." This seems rather absurd in a way, since Marby and others claimed to be reviving ancient forms of folk wisdom, which seems a difficult thing to copyright. In the early phase of his career these charges were primarily directed against Siegfried Adolf Kummer,

who apparently had some early contact with Marby's practices, although Marby never claimed that Kummer was his student.

Kummer created a system of rune magic more harmonious with the system of runology taught by Guido von List. He considered himself an Armanist, and more strictly used the 18-rune futhork of List in his work. One example of his work has been translated: *Rune-Magic* (Rûna-Raven, 1993). Kummer († 1899) is a rather mysterious figure, and little is known of his life. In 1927 he founded the "Rune-School Runa" near Dresden, where he taught his techniques of rune-magic. It is known that he (along with Marby) was criticized by name in a report by Karl Maria Wiligut to Reichsführer-⁴⁴ Heinrich Himmler, but what his fate was is unknown. There was at least one unsubstantiated report that he fled into exile in South America.

In the "high tide" of the runic renaissance there were dozens of writers and private occultists dealing with the runes. Every sort of magical school, it seemed, had to come to terms with them. It was during this time that the most influential eclectic magical lodge in Germany, the *Fraternitas Saturni*, began to incorporate runic occultism into its magical curriculum. For a review of the teachings of this magical order, see *Fire and Ice* (1994).*

In the 1920s and early 1930s the runes had found a broad and powerful field of activity; but the bitter edge ground on the runic sword, and perhaps the lack of a wise leader to wield it magically, laid down the law, leading to woeful *wyrd*.

*This work will be reprinted with substantial restorations and additions under its original title, *The Fraternitas Saturni*, by Rûna-Raven in the near future.

The Swastika and the Runes (1933-1945)

Much has been made of the supposed occult connections of the leading members of the National Socialist movement. By far the best general account of this subject is Nicholas Goodrick-Clarke's *The Occult Roots of Nazism*, while one of the only in-depth studies is that found in *The Secret King* (Rûna-Raven/Dominion, 2001). It is always a difficult task to unravel the threads of historical fact from fiction and propaganda when the subject is that of magical or esoteric orders. This difficulty is doubled when the world of power politics is thrown into the mix. What is clear is that the leaders of the National Socialism were themselves as much shaped by the current of *völkisch* politics and Neo-Romantic mysticism, with its heavy admixture of Germanic myth and magic, as they were shapers and re-shapers of that great mass movement in central Europe in the years following the First World War. They took what was essentially a diffuse mass-mood and set of predilections that were just beginning to gel into a coherent cultural movement and channeled them into a specific, partisan institution: the National Socialist German Workers' Party (NSDAP). In a way, if we think for a moment of "Germanticism" as a product, they schemed to get a corner on the market and, eventually, to monopolize it. This only became possible with the full force of a government at their command.

As soon as the Nazis came to power in 1933, esoteric lodges and organizations began being banned and suppressed. Laws passed in 1935 eventually caused almost all unofficial esoteric organizations to disband. The groups with a Germanic orientation were in some cases better treated in the beginning—that is, unless they had direct links to the NSDAP, such as the Thule Society, of which many of the early members of the Party were a part. The earliest book detailing the occult-Nazi connection was written by one of the Society's members, Rudolf von Sebottendorf, who wrote *Bevor Hitler kam* (Before Hitler Came). In this book, Sebottendorf made exaggerated claims regarding the level of the Party's involvement with his own esoteric ideas. The book was promptly banned and burned.

Other men and organizations were allowed to continue their work until the outbreak of the war in 1939. For example, Werner von Bülow continued to publish *Hagal*, the official organ of the Edda Society, until that year. However, it was far more typical for the bureaucracy eventually to catch up to the groups and put an end to their activities. This was the fate of F. B. Marby, which I have already detailed.

The study of the runes themselves was complex and multifaceted during the years of the Third Reich. There were essentially three levels to this study: 1) the purely academic-scientific, 2) the lay-scientific, and 3) the esoteric. Those involved in academic circles received more attention than ever before but were largely left unencumbered by politics to pursue their scientific ends. This fact shows that on one level the Nazis realized these studies had some validity. However, they also installed men who had formerly been lay investigators (self-appointed, "self-taught," experts without academic credentials) in academic posts. The details of this phase of the work of the infamous *Ahnenerbe* ("Ancestral Heritage") office of the SS and of the *Institut für Runenforschung* (Institute for Runic Research) are to be found in Ulrich Hunger's dissertation: *Runenkunde im Dritten Reich*. But it is the third, or esoteric, level of study that interests us most here. This information was very limited and highly sensitive, even within the confines of Party politics, and therefore quite secret.

Essentially, the truly magical or esoteric applications of the runes and rune magic as such seems to have been the main interest of Reichsführer-*SS* Heinrich Himmler. In this pursuit his chief advisor was the mysterious Karl Maria Wiligut (Weisthor)—sometimes called "Himmler's Rasputin." Among other things, Wiligut was the designer of the runic rings worn by the Death's head *SS* officers (see Fig. 4.1) and the main advisor for the acquisition and planning of the Wewelsburg citadel—secret headquarters of the *SS* and officially designated at its officers' college.

But who was this Wiligut, who called himself Weisthor, and where did he come from? This information was obscured at the time and intentionally so. Karl Maria Wiligut († December 10, 1866, Vienna-~~1~~ January 3, 1946) was also known as Jarl Widar and Lobesam. He had been active in esoteric runic circles in Germany and Austria beginning around the time of his retirement from the Austrian army in 1919. Actually Wiligut's career in the world of mysticism had started much earlier with the publication of his book entitled *Seyfrids Runen* (1903), which seems to have been influenced by the early ideas of Guido von List.

Figure 4.1 Design of the Death's Head Ring by Wiligut

Most of the known esoteric texts published by Wiligut as well as a more comprehensive introduction to his life and thought can be found in the book *The Secret King* (Rûna-Raven/Dominion, 2001).

Wiligut claimed to be the descendant and/or reincarnation of the king of the ancient Asa-Uana-Sippe (clan), to have been initiated into the secrets of his family traditions in 1890, and to have written the Nine Commandments of Gode in 1908. Wiligut held that there were traditions far older and deeper than those found in the *Edda* and that there was actually a sort of antagonistic relationship between the *Irminist* tradition, which he represented, and the more "conventional" religion of Wotanism. Again this "secret doctrine" betrays a close relationship to the teachings of Theosophy as first expounded by Helena Petrovna Blavatsky and her followers.

The Nine Commandments of Gode are:

1. Gode is AI-unity!
2. Gode is "spirit and matter," the dyad. He brings duality, and is, nevertheless, unity and purity.
3. Gode is a triad: spirit, energy, and matter. Gode-spirit, Gode-Ur, Gode-being, or Sun-light and Waker, the dyad.
4. Eternal is Gode— as time, space, energy, and matter in his circulating current.
5. Gode is cause and effect. Therefore, out of Gode flows right, might, duty, and happiness.
6. Gode is eternally generating. The matter, energy, and light of Gode are that which carry this along.
7. God— beyond the concepts of good and evil — is that which carries the seven epochs of human history.
8. Rulership in the circulation of the current carries along the Highness—the secret tribunal.
9. Gode is beginning without end— the AI. He is completion in nothingness and, nevertheless, AI in the three times three realization of all things. He closes the circle at N-Yule, at nothingness, out of the conscious into the unconscious, so that this may again become conscious.

Here the peculiar spellings of *Gode* for "God" and *AI* for "All" reflect the peculiarities of Wiligut's own usages. Wiligut claimed that these were the commandments that had been transmitted along family lines within the Asa-Uana-Clan for 12,000 years.

From his retirement home in Salzburg, Wiligut developed a following of students of his traditions in the early 1920s. His teachings from this time remained private and secret, but they have been to some extent documented by several students. However, Wiligut's unorthodox beliefs, coupled with marital problems, and some bad business deals, seem to have resulted in his family having him declared mentally incompetent, and from 1924 to 1927 he was involuntarily confined to a mental institution. After his release Wiligut found his way to Germany and eventually became the focus of a runic study circle near Munich. Wiligut now used the name Karl Maria Weisthor, and wrote under the name Jarl Widar, in an apparent attempt to conceal his embarrassing past. When the Nazis came to power, one of Wiligut's students, Richard Anders, introduced him to Heinrich Himmler and Wiligut subsequently was inducted into the SS in September of 1933. From that time to August of 1939 "Weisthor" was Himmler's chief advisor on esoteric and magical matters. Unfortunately for Weisthor, his past was eventually discovered by those below Himmler. Although Himmler himself certainly knew the facts of the matter and had helped cover them up, the political pressure was sufficient that Wiligut was forced to resign his office in the SS. The elderly Wiligut was cared for in his retirement by the SS, but he succumbed to the physical strains imposed by conditions right after the end of the war.

Wiligut may have been instrumental in the suppression of other runic magicians in Germany (such as Kummer and Marby) and in the protection of the *Edda* Society (of which he was a member). The bulk of Wiligut's written record is largely philosophical and cosmological/meta-historical. In this his work is closely akin to that of Guido von List, but as it does not directly relate to the subject of practical magic, we must leave it for now.

For the most part the runes were used in a less magical way by the NSDAP— that is, they were used as emotionally loaded symbols and signs that appealed to the mass of the Germanophilic population and repelled and terrorized the Germanophobic. Of course, the swastika itself belongs to this group of symbols. Guido von List had already identified the 18th rune, GIBOR 𐌷, as a "concealed swastika" long before it was adopted, at the suggestion of Adolf Hitler himself, as the official insignia of the NSDAP in 1920. Although the Nazis never developed an official National Socialist runology, certain features are evident. The SIG-rune (𐌱) was the rune of victory (G. *Sieg*), the TYR-rune (𐌹) was the rune of the struggle (G. *Kampf*), the OTHIL-rune (𐌸) was the symbol of "blood and soil," and the HAGAL-rune (𐌺) was that of salvation (or racial purity).

The National Socialist episode in the history of the runic revival is a clear example of the inherent power of the runes and how that power, which is essentially rooted in the soul of the folk, will eventually resist any attempts to force it to conform to any partisan cause other than that for which the runes stand: the well-being of the folk and the seeking of wisdom. It is clear from the results of history that the Nazi Party ended up violating these principles on both counts.

Chapter 5

From the Ashes: A New Runic Revival

In the years immediately after the Second World War, and to some extent continuing to the present day, the runes were so closely associated with the Nazis that the use and discussion of them in academic as well as esoteric circles was hampered by adverse public opinion. Those of the old rune magicians, who had survived the war in Germany, slowly began to make their way back to their work, and new voices were also heard.

The best known of these new voices was Karl Spiesberger. He published his groundbreaking rune-magic synthesis in 1955, *Runenmagie* (Rune-Magic). Spiesberger was an initiate of the *Fraternitas Saturni* (Fra.: Eratus), and his work stems from that order's understanding of the runes. Spiesberger, like most authors on esoteric or magical subjects, presented a mixture of the old with some original innovations of his own. To some extent the innovations may have been drawn from the eclectic teachings of the *Fraternitas Saturni*. What Spiesberger essentially tried to do was remove the "racist" aspects of the Armanic and Marbyan rune work and place the whole system in a pansophical, or eclectic, context. To List, Marby, or Kummer the runes represented *the key* to esoteric understanding; to Spiesberger they were just one more tool to be used by any individual magician. Spiesberger's works were always cast in the 18-rune futhork as originally envisioned by Guido von List and magically developed by S. A. Kummer.

Another exponent of the new runic revival was Roland Dionys Jossé, who published a work, also in 1955, called *Die Tala der Raunen*. In this work he made use of the 16-rune, which was a major historical departure for the practice of runic esotericism in Germany. Jossé rightly assumed that the 17th and 18th runes of the "Hávamál" (taken up by List as gospel) were actually additional runes lying outside the numerological system. Jossé presented a complex but highly workable numerology and a system of astrology based on the formula of 16.

The numerology can be simply explained as a system of first transliterating a person's name into the 16 runes of the Younger Futhark, then reducing it to a key number by "units" of 16, adding the remainder until a number below 16, or 18) is reached. For example, the name Robert Zoller would be treated in the following manner:

R	O	B	E	R	T	Z	O	L	L	E	R
ᚱ	ᚩ	ᚷ	ᚱ	ᚦ	ᚦ	ᚱ	ᚩ	ᚦ	ᚦ	ᚱ	ᚦ
5	2	13	9	5	12	11	2	14	9	5	
$= 87 = 16 \times 5 + 7 = 12$											

That is, there are five units of 16 in the sum of the numerical values of the name (16 x 5), with seven left over. These are added to the number of units to arrive at the key number of the name, which is 12. Therefore the key-rune for this individual, according to this system, would be the TYR-rune.

The greatest of the rune sages to survive the upheavals of the Nazi period was F. B. Marby, of course. He continued to publish works relevant to his *Marby-Runen-Gymnastik*. In 1957 he came out with what is perhaps his greatest work, *Die drei Schwäne* (The Three Swans), which had been completed before his arrest by the Nazis in 1936. This book is a kind of mystical autobiography, and, as published in 1957, it contains copious notes and commentaries by the author that make it invaluable in understanding the Marbyan system.

The Runes in Germany Today

No other land is more esoterically bound up with the runes in modern times than Germany has been. Since the dawn of the occult revival in Germany the runes have been playing their part in that revival. Therefore, when we look at the ways in which the runes are used in magical circles in Germany today, we see a deep-level network of interconnections that is much richer, but also more diffuse, than that which we might expect to find in England or the United States. There is at least one German order based on what are essentially runic ideas: the *Armanen Orden*. The magical order *Fraternitas Saturni*, which maintains an eclectic magical curriculum, probably also continues to have as a part of that curriculum instruction in the art of rune magic. One of its high initiates, Frater U.:D.:., published several books in Germany on the 24-rune futhark system in the early 1990s. These were to a great extent influenced by Rune-Gild research. Ian Read is known to have had interactions with him on this topic and one of his books, *Runen: Alphabet der Erkenntnis* was dedicated to Edred Thorsson, *Runenmeister sans pareil*. The good Frater was also the translator of the German version of *Runelore*.

The *Armanen Orden* was for all intents and purposes a moribund institution before it was revived by Adolf Schleiþfer in 1968. He received the charter of the order from the then-aged president of the Guido von List Society and proceeded to rebuild it based on what seems to be a syncretization of the ideas of not only List, but also of the other rune mystics and magicians of the German past (Marby, Kummer, Gorsleben, etc.), as well as the traditions of the Order of the New Templars and the *Fraternitas Saturni*. The rune magic of the *Armanen* continues to be taught mostly within the confines of the *Armanen Orden* itself.

Another almost exclusively rune-based system is that of Marby-Runen-Gymnastics. The magical system continues to be promoted through the works of F. B. Marby, as published by the Rudolf Arnold Spieth Verlag.

Another school essentially based on the runic system gathered around Werner Kosbab in the 1980s.

In the 1990s Germanic religious revival took a new upswing in Germany. Contrary to widespread opinion, not all of these groups and organizations are allied with the political right. But since the time of the reunification of Germany, runes and rune-like signs and symbols have increasingly been the object of legal persecution in Germany as the Federal authorities seek to ban and prohibit what they have determined to be symbols dangerous to the constitution of the Federal Republic of Germany.

There has really been no new explosion of interest in the runes in Germany. That *explosion* took place back in the beginning of the 20th century. What is taking place there now is a slow and steady, and not always smooth, readjustment to the indigenous national esoteric traditions of the Germanic peoples in Germany. In this instance there is a good deal of influence from the Anglo-American schools, such as the Rune-Gild. This is perhaps because the pioneering spirit is often strong in cultural outposts, and hence the vitality of what seems to be a "new" idea is full of a special vitality there. This vitality can expand from its epicenter to the rest of the world. In the beginning of the 21st century the Rune-Gild itself began the process of expanding into Germany and the rest of German-speaking central Europe.

It should also be noted that that Swedish based Dragon Rouge, which promotes the use of the "Uthark" as originally described by the Swedish philologist Sigurd Agrell, is also active in Germany today.

In the USA the Armanen-system of runes is most conspicuously represented by the Knights of Runes, now headed by Dietrich.

As an additional footnote to the contemporary scene, it might be mentioned that the Rune-Gild promotes the knowledge of, and individual experimentation in, the Armanic and Marbyan forms of rune magic. The present study is just one concrete manifestation of that work. However, the magical initiatory system of the Rune-Gild continues to be primarily based on the purely *traditional* forms of historically authentic runelore: the futharks of 24- and 16-runes and the Anglo-Frisian system.

The Traditional Runic Systems

Tradition is an idea with two facets: 1) that which represents perennial ideas which transcend any historical manifestation of them, and 2) that which is handed down from one person to another (from teacher to pupil) and from one generation to the next. Ideally these two facets interface and work together. Often, however, historical and cultural conditions make this productive interface difficult and even impossible except in the most secret of enclaves.

When looking at the runic traditions from an esoteric perspective, we see that there are actually four systems to be taken into account:

1. The Older Futhark (24 runes)
2. The Anglo-Frisian Futhorc (29-33 runes)
3. The Younger Futhark (16 runes)
4. The Armanic Futhork (18 runes)

The first three of these have deep historical roots, while the fourth system is mainly the result of the occult vision of Guido von List. However, all of these systems can be seen for what they are: various facets of the underlying runic reality, of which these systems are the most external phenomena. The fact that there is a degree of fluctuation in the traditions is perhaps to be expected of the Germanic magical systems, which so highly value the state of flux and resulting possibilities for growth. In this book various techniques are based on one of the other of these systems. Therefore the "runer," the one who undertakes to explore and exercise the runes, should be familiar with the fundamentals of all of them and with how they all fit together to form the whole of the esoteric runic tradition.

The Older Futhark

Actually no specific technique outlined in this book makes direct use of the Older Futhark; however, from a historical and traditional point of view, the Older Futhark of 24 runes is the oldest and most original of all the systems. It is the foundation and root from which the other systems developed and grew. The primacy of this system is clear for all to see who take the trouble to look up the history of runology in any standard (non-occult) reference work. Those who want deeper instruction in this system are directed to my own works in the bibliography of this book, and to the Rune-Gild, which makes extensive use of this system in its rune-work.

Table 6.1 The 24-Rune System

No.	Sound	Shape	Name
1	f	ƒ	<i>fehu</i>
2	u	ᚢ	<i>uruz</i>
3	th	ᚦ	<i>thurisaz</i>
4	a	ᚨ	<i>ansuz</i>
5	r	ᚱ	<i>raidhō</i>
6	k	ᚷ	<i>kēnaz</i>
7	g	ᚨ	<i>gēbō</i>
8	w	ᚦ	<i>wunjō</i>
9	h	ᚨ	<i>hagalaz</i>
10	n	ᚠ	<i>nauthiz</i>
11	i	ᚢ	<i>îsa</i>
12	j [y]	ᚦ	<i>jêra</i>
13	î	ᚨ	<i>eihwaz</i>
14	p	ᚦ	<i>perthrō</i>
15	-z/-R	ᚦ	<i>elhaz</i>
16	s	ᚦ	<i>sowilō</i>
17	t	ᚦ	<i>tîwaz</i>
18	b	ᚦ	<i>berkanō</i>
19	e	ᚦ	<i>ehwaz</i>
20	m	ᚦ	<i>mannaz</i>
21	l	ᚦ	<i>laguz</i>
22	ng	ᚦ	<i>ingwaz</i>
23	d	ᚦ	<i>dagaz</i>
24	o	ᚦ	<i>othila</i>

Table 6.1 the 24-Rune System (cont.)

No.	Exoteric Meaning	Esoteric Meaning
1	Livestock —> money	Dynamic power
2	Aurochs (wild bison)	Vital formative essence
3	Thurs (giant)	Breaker of resistance
4	A God (Woden)	Sovereign ancestral power
5	Wagon/Chariot	Vehicle on path to cosmic power
6	Torch	Controlled energy
7	Gift (sacrifice)	Exchanged force
8	Joy/Pleasure	Harmony of like forces
9	Hail(-stone)	Seed form and primal union
10	Need (distress)	Need-Fire (friction/liberation)
11	Ice	Contraction (matter/anti-matter)
12	Year (harvest)	Orbit (life cycle)
13	Yew tree	Axis (tree of life/death)
14	Lot-cup	Evolutionary force
15	Elk	Protective and tutelary beings
18	Birch(-goddess)	Birch numen (container/releaser)
19	Horse	Twin equine gods (trust)
20	Man(-kind)	Human order of divine origin
21	Water	Life-force and organic growth
22	Ing, the Earth-God	Gestation/container
23	Day	Dawn/twilight (paradox)
24	Ancestral property	Self-contained hereditary power

The system of 24 runes, as seen in Table 6.1, was used in ancient times from the dim beginnings of the runic tradition to about 800 CE in both Scandinavia and Germany. At that time there was a smooth and regular transition to the 16 rune system of the Younger Futhark in Scandinavia. In this table, as in those for all the other systems, the numerical value, name, phonetic value, shape, the exoteric meaning (the literal translation of the name), and the esoteric meaning (the underlying significance of that name in the runic context) are given.

The Anglo-Frisian Futhorc

In historical terms elements of the Anglo-Frisian Futhorc were in use from perhaps as early as 400 CE, and this system persisted until well into the Middle Ages. During the medieval period this system was well-preserved in a manuscript tradition, both in England and on the European Continent. Its original homeland was in present-day Holland and northern Germany, the ancient region inhabited by the Frisians, Angles and Saxons. From there it was brought to England in the middle of the fifth century.

The systematic principle of the Anglo-Frisian Futhorc is one of *expansion*. It is simply an extension of the Older Futhark, with some sound-value modifications. As the exoteric and esoteric vocabulary of the Anglo-Frisians expanded, so too did they expand their runic system. They simply added those signs they needed on to the end of the runerow. This apparently came in two phases. In the first of these phases the system was expanded to 29 runes. This stage is exemplified in the "Old English Rune Poem" (see *The Rune-Poems* [Rûna-Raven, 2001]). In the second phase the runes were expanded to a total of 33 runes. This latter tradition was the one especially prevalent in the manuscript runes found on the continent of Europe among the monasteries where many Anglo-Saxon monks worked.

From an esoteric standpoint it seems likely that those responsible for expanding the Anglo-Frisian Futhorc were deeply initiated into some mysterious, i.e. *runic*, vision of the staves. This is true even for those who expanded the row to its ultimate length of 33 runestaves. It is an intriguing fact that the final three runes in this row—the cup, the stone, and the spear— seem to refer directly to the Graal-Mythos. But this reference would appear to be a particularly Germanic understanding, with possible influence from the Sarmatians, with double meanings for each of these symbols. The cup is both the sacred drinking vessel from which Woden's mead of inspiration is drunk and the cup used at the Last Supper, which was supposedly taken to Britain by Joseph of Arimathea: the Christian Grail. The *stone* is the stone altar of sacrifice, but also the stone Graal, as described exclusively in the medieval German tradition of Wolfram von Eschenbach, e.g. in his *Parzival*. In this tradition the Graal is said to be a stone that was knocked from Lucifer's crown during the

war in heaven between Lucifer and the Trinity. The stone was then brought to earth by a band of "doubting angels," who took neither side in this heavenly war. On earth they entrusted it to a secret order of chivalry who guard and care for it. The spear is first and foremost a Germanic symbol of sovereign and divine authority, and also the main weapon of Woden. In later Christian traditions it is said to be the spear of the Roman soldier Longinus used to stab Jesus as he hung on the cross. This is also seen as part of the Graal reliquary, and to appear whenever the Graal appears.

In occult circles, Friedrich Bernhard Marby made use of the 33-rune Anglo-Frisian Futhorc, which he taught was the primal runic system inherited from the Atlantean Mother-Land (Thule), which goes back to an age some 12,000 years distant in the past. In his published writings Marby never undertook a systematic delineation of his whole runic system. Instead, his works on runic gymnastics abound with the practice of individual runic exercises for the key I-rune (see chapter 7) and for the vowel sounds that he identifies as "Hall-Runes" (resonant runes). More recently a somewhat more traditional view of the Anglo-Frisian system has been outlined by Marijane Osborn and Stella Longland in their book *Rune Games*.

Table 6.2 The Anglo-Frisian Futhorc

No.	Sound	Shape	Name	Exoteric Meaning
1	f	ƿ	<i>feoh</i>	cattle, wealth
2	u	ƿ	<i>ur</i>	wild ox
3	th/dh	þ	<i>thorn</i>	thorn
4	o	ƿ	<i>ôś</i>	a god (or mouth)
5	r	ᚱ	<i>râd</i>	(a) ride, riding
6	c	ᚢ	<i>cên</i>	torch
7	g	ᚷ	<i>gyfu</i>	gift
8	w	ƿ	<i>wynn</i>	joy
9	h	ᚨ	<i>hægl</i>	hail
10	n	ᚠ	<i>nȳd</i>	need
11	i	ᚠ	<i>îs</i>	ice
12	y	ᚦ	<i>gêr</i>	year
13	eo	ᚢ	<i>eoh</i>	yew
14	p	ᚢ	<i>peordh</i>	dice-box / "pear"
15	x	ᚷ	<i>eolhx</i>	elks/sedge-reed
16	s	ᚱ	<i>sigel</i>	sun
17	t	ᚠ	<i>tir</i>	Tiw/ sign or glory
18	b	ᚢ	<i>beorc</i>	birch / poplar
19	e	ᚠ	<i>eh</i>	war-horse
20	m	ᚠ	<i>mann</i>	man (human being)
21	l	ᚠ	<i>lagu</i>	sea
22	ng	ᚷ	<i>ing</i>	the god Ing
23	d	ᚠ	<i>dæg</i>	day
24	æ [ay]	ᚠ	<i>ethel</i>	ancestral property
25	a	ᚠ	<i>âc</i>	oak
26	æ	ᚠ	<i>æsc</i>	ash
27	y	ᚠ	<i>yr</i>	gold decoration / bow
28	io/eo	ᚠ	<i>ior</i>	serpent
29	ea	ᚠ	<i>ear</i>	earth grave
30	q	ᚠ	<i>cweordh</i>	fire-twirl
31	k	ᚠ	<i>calic</i>	cup
32	st	ᚠ	<i>stân</i>	stone
33	g	ᚠ	<i>gâr</i>	spear

Table 6.2 The Anglo-Frisian Futhorc (cont.)

No.	Esoteric Meaning
1	Dynamic power
2	Vital formative essence
3	Breaker of resistance
4	Sovereign ancestral power
5	Vehicle on path to cosmic power
6	Controlled energy
7	Exchanged force
8	Harmony of like forces
9	Seed form and primal union
10	Need-Fire (friction/liberation)
11	Contraction (matter/anti-matter)
12	Orbit (life cycle)
13	Axis (tree of life / death)
14	Evolutionary force
15	Protective and tutelary being(s)
16	Sun-wheel (crystallized light)
17	Sovereign order
18	Birch numen (container / releaser)
19	Twin equine gods (trust)
20	Human order of divine origin
21	Life force and organic growth
22	Gestation / container
23	Self-contained hereditary power
24	Dawn/twilight (paradox)
25	Sacred oak
26	Primal human material (the ash/elm trees)
27	Primal entity (Ymir)
28	Cosmic containment (the Midgard Serpent)
29	Ritual interment (reabsorption by nature)
30	Ritual altar fire
31	Ritual container (Grael-Cup)
32	Ritual stone altar
33	Ritual spear (spear of Woden / Parzival)

The Younger Futhark

The 16-rune system of the Younger Futhark was historically in use throughout the Viking Age (between about 800 and 1100 CE). Some knowledge of this system was preserved in secret throughout the Christianized medieval period, even though cultural forces attempted to destroy the runic tradition in its true form. The Younger Futhark is an unusual and conscious reformation of the Older Futhark system. It is highly unusual that at a time when the Scandinavian dialects were becoming linguistically more complex and developing more sounds, the writing system used to represent this language was simplified by reducing the number of signs available to represent those sounds. This is almost unheard of in the history of alphabets. What made this possible was the fact that the runes were not being reformed by or for those who were interested in maintaining a utilitarian script. It was reformed by those more akin to priests (the runemasters) than to scribes or grammarians. The signs were reduced in number according to an orderly method in which the symbolic values of the runes that were eliminated were absorbed by the remaining ones. Thus a streamlined system was created.

The Younger Futhark has been the least-used by the modern occult revival. The numerological work of Roland Dionys Jossé is, however, based on the 16 runes of the Younger Futhark. It is also important to realize that the 18-rune system of Guido von List and the Armanists is really an extension of the Younger Futhark.

In the Rune-Gild extensive work is done with the Younger Futhark, which in fact has the greatest potential of any of the systems for esoteric or inner work. The reason for this is that the system is in harmony with the symbolism of the *Edda* and other works of Old Norse literature. This creates a deep mythic *context* for the Younger Futhark which the other systems lack. In practical terms the best exploration of the Younger Futhark published for the public to date is found in my *Northern Magic* (1992).

Table 6.3 The Younger Futhark

No.	Sound	Shape	Name	Exoteric Meaning	Esoteric Meaning
1	f	ƿ	<i>fé</i>	cattle, money, gold	dynamic power
2	u/o/v	ʀ	<i>úr</i>	drizzling rain, aurochs	fertilizing essence
3	th/dh	þ	<i>thurs</i>	thurs (giant)	breaker of resistance
4	a	ʀ	<i>áss</i>	<i>the</i> god (= Odin)	word-power, sovereign force
5	r	ᚱ	<i>reidh</i>	a ride, thunderclap	spiritual path or journey
6	k/g/ng	ᚦ	<i>kaun</i>	a sore	internal fire or protection
7	h	ᚨ	<i>hagall</i>	hail	ice seed form
8	n	ᚢ	<i>naudh</i>	need, bondage, fetters	need-fire, slavery/freedom
9	i/e/j	ᚦ	<i>íss</i>	ice	contraction
10	a/an	ᚦ	<i>ár</i>	(good) year, harvest	prima materia blooming into manifestation
11	s	ᚱ	<i>sól</i>	sun	sun-wheel / crystallized light
12	t/d/nt/nd	ᚦ	<i>Týr</i>	the god Týr	sovereign heavenly order
13	b/p/mb	ᚷ	<i>bjarkan</i>	birch(-goddess)	gestation / birth
14	m	ᚦ	<i>madhr</i>	man, human	ancestral divine order
15	l	ᚦ	<i>lögr</i>	sea, waterfall	life energy / organic growth
16	-R	ᚦ	<i>ýr</i>	yew, bow of yew wood	telluric power

The Armanic Futhork

The 18 runes of the Armanic Futhork have a purely esoteric heritage. This system originated with the occult vision of Guido von List, who based the system on the 18 runic stanzas of the Eddic poem "Hávamál"—"Sayings of the High One." List claimed to have esoteric knowledge that the 18-rune futhork was indeed the primeval system from which all others were derived. Although no historian or philologist would agree, the Armanic system did become the main one used by German rune magicians and esoteric philosophers. It was the basis for S. A. Kummer's practical work (which he characterized as Armanic), it was accepted by Gorsleben and used as the basis for his runic investigations, and it was generally accepted as traditional among most German rune occultists until quite recently. Because of this wide acceptance and the decades of magical practice supporting it, the system seems to have acquired a certain storehouse of occult power. The best known postwar popularizer of rune magic, Karl Spiesberger, also used the 18-rune system in a way most similar to that employed by Kummer. The only significant non-Armanic rune magician, and the only man to steer his own way through the seas of German runic esotericism, was F. B. Marby, who made use of the Anglo-Frisian system mentioned above.

In Table 6.4 the Armanic Futhork is presented, but because it is fundamentally different in nature from the other historical rows, it must be treated in a somewhat different way. The names of the runes are really thought of as kernel- or seed-words from which the so-called Aryo-Germanic language developed and according to which esoteric meanings of modern words may be derived. There is little more room in this study to delve into the this complex body of esoteric lore, which rivals the complexity of the Hebrew cabala. However, in chapter eight of this work there is a fairly extensive discussion of this Listian code and its possible application to practical magic.

Table 6.4 The Armanic Futhork

No.	Shape	Name	Meaning
1	ƒ	FA	Primal fire, change, re-shaping, banishing of distress, sending generative principle, primal spirit.
2	Ɔ	UR	Eternity, consistency, physician's rune, luck, telluric magnetism, primal soul.
3	þ	THORN	Action, will to action, evolutionary power, goal-setting, rune of Od-magnetic transference.
4	ƒ	OS	Breath, spiritual well-being, word, radiating Od-magnetic power.
5	⌘	OTHIL	Arising, the power of the word, receptive power.
6	Ɔ	RIT	Primal law, rightness, advice, rescue, rhythm.
7	Ɔ	KA	Generation, power, art, ability, propagation.
8	†	HAGAL	All-enclosure, spiritual leadership, protectiveness, harmony, cosmic order, the mid-point of order.
9	†	NOT	The unavoidable, karma, compulsion of fate.
10	†	IS	Ego, will, activity, personal power, banishing, consciousness of spiritual power, control of self and others.
11	∟	AR	Sun, wisdom, beauty, virtue, fame, well-being, protection from specters, leadership.
12	∟	SIG	Solar power, victory, success, knowledge, realization, power to actualize.
13	∟	TYR	Power, success, wisdom, generation, awakening, rebirth in the spirit, spiraling development.
14	∟	BAR	Becoming, birth, the third birth in the spirit, concealment, song.
15	∟	LAF	Primal law, life, experience of life, love, primal water, water and ocean rune.
16	∟	MAN	Man-rune, increase, fullness, health, magic, spirit, god-man, the masculine principle in the cosmos, day-consciousness.
17	∟	YR	Woman-rune, instinct, greed, passion, matter, delusion, confusion, death, destruction, the negative feminine principle in the cosmos, night-consciousness.
18	†	EH	Marriage, lasting love, law, justice, hope, duration, rune of trust and of the dual (twin) souls.
19	⌘	GIBOR	God-rune, god-all, cosmic consciousness, wedding together of powers, the generative and receptive, sacred marriage, giver and the gift, fulfillment.

In essence there are only four true runic systems. Other pseudo-systems have been invented out of whole-cloth, or aspects of the systems have been significantly distorted by recent writers, especially in the Anglo-American occult marketplace. I do not feel it is necessary to address any of these systems or their aberrations. What is needed, however, is a systemic synthesis of the four legitimate rune-magic traditions. Once such a synthetic understanding is gained, it will be easier for the runer to make use of the magical practices and lore particular to each of the systems, while maintaining a solid base of traditionally anchored knowledge. There can be no doubt, from any point of view, that the 24-rune Older Futhark is the oldest and most original of all the traditions. It is the primary thesis, which actually represents the original Germanic synthesis of universal knowledge. It is from a knowledge-base in this system that a synthetic understanding of all the other systems is most easily achieved.

Although there are esoteric and cosmological keys to unlocking the internal relationships of these four systems, it is more the purpose of this book to look at the practical use of *individual* runes and certain runic combinations as taught by the German rune magicians of the early part of the 20th century. Therefore I will keep any cosmological speculations to a minimum here.

Those who have been schooled, or who have schooled themselves, in the tradition of the Older Futhark will note that qualities of the Armanic system relate to the 24-rune system in approximately the ways outlined in Table 6.5.

Keep in mind that these are not equivalents but only rough correspondences. The older tradition can teach the runer much more about the Armanic system than the Armanic system can be used to understand the older tradition.

As they are both products of the human spirit, much as language is. Each of these two systems can be translated into one another. But as with all translations, there is a good deal of art in the process, and no perfect translation is really possible. Although they may be dialects of the same basic metalanguage, all of them have high degrees of internal integrity that keep them independent of one another. The runer dedicated to the investigation of authentic runic traditions should approach the material in this book cautiously, taking useful, practical techniques and leaving the cosmology and speculation on the system to others. The advantage of the Armanic system to magicians within the Western tradition of magic, who are not dedicated to a Germanic path of initiation, is that the Armanic system is more a phenomenon of the general occult revival spanning the nineteenth and twentieth centuries than is the tradition of the Older Futhark, which is far more a unique creature of the Germanic world. I must add that although the Armanic tradition is a modern phenomenon, it remains a Germanic one.

**Table 6.5 The Relationship of the Armanic Tradition
to that of the Older Futhark**

No. Rune	Armanic Rune	Approximate symbolic equivalent in the Older Futhark
1	FA	<i>fehu</i>
2	UR	<i>uruz</i>
3	THORN	<i>thurisaz</i>
4	OS/OTHIL	<i>ansuz, othila</i>
5	RIT	<i>raidho</i>
6	KA	<i>kenaz</i>
7	HAGAL	<i>hagalaz, dagaz, wunjo</i>
8	NOT	<i>nauthiz</i>
9	IS	<i>isa</i>
10	AR	<i>jera</i>
11	SIG	<i>sowilo</i>
12	TYR	<i>tiwaz</i>
13	BAR	<i>berkano, perthro, ingwaz</i>
14	LAF	<i>laguz/ laukaz</i>
15	MAN	<i>mannaz, elhaz</i> (positive aspects)
16	YR	<i>ihwaz, elhaz</i> (negative aspects)
17	EH	<i>ehwaz</i>
18	GIBOR	<i>gebo</i>

Part II
Practices

Chapter 7

Rune-Yoga

In my book *Futhark: A Handbook of Rune Magic* (Weiser, 1984), I introduced the art of *stadhagaldr*, which is based on the Older Futhark. This technique was originally pioneered by the German rune magicians, especially F. B. Marby, but it probably has its roots in the magical postures and gestures used by the ancient Indo-Europeans. In Scandinavia it is still a folk custom to teach the alphabet to school children by having them strike poses imitative of the shapes of the letters while making the sound each represents. In this way they quickly and thoroughly internalize the shapes and sounds. This may indeed be one of those customs handed down from runic times that is now again understood for the magical technique it originally was intended to be.

As far as the rediscovery is concerned, it seems that Marby was the first to see the practical magical applications of this technique, which he called *Runengymnastik*. Unfortunately, in his long career he did not fully articulate his system throughout the runic spectrum, so his work often seems uneven and incomplete. S. A. Kummer more or less took Marby's technique and published a full system based on its use in the early 1930s, and thus he has become perhaps better known for the system than Marby himself. Kummer called the technique *Runenyoga*. This kind of magic was further systematized in the works of Karl Spiesberger.

In this chapter I will guide the reader through the theory and practice of the art of rune-yoga as taught by Marby, Kummer and Spiesberger. If the chapter is *worked* through, the reader will gain a basic understanding of the technique, which can then be either applied to further rune-work of a more traditional kind, or be employed to deepen other magical disciplines.

A Theory of Rune-Yoga

It is very important to gain some understanding of the theoretical base for rune-yoga, especially as taught by F. B. Marby, because it has to do with much of the theory of how several of the other magical techniques popular among early 20th century German rune-magicians work. In these ideas we get a theory of the full, practical magical use of the mysterious and often obscure streams and fields of power present in the earth and in the atmosphere, streaming to us from the vast reaches of space.

According to Marby there are five cosmic zones to be reckoned with: (1) inner-earth space, (2) material earth space, (3) wave space, (4) cosmic space, and (5) super cosmic space (see Figure 7.1). The inner space of earth (Marby considered the possibility of the "Hollow Earth Theory") is a vast but contained zone of tranquil space that radiates energy. This is compared to the outermost zone of cosmic space, which is also tranquil and radiant. Cosmic space, zone four, is charged with radiations from the zone of cosmic space and is influenced by the physical bodies (stars, planets, etc.) that occupy it. Material earth space is the physical matter of the planet, which is heavily loaded with ancient forms of energy coursing through it in various patterns. Wave space is that zone just above the surface of the earth that our bodies inhabit. This is the region where energy patterns received from above and below are most freely exchanged.

1. Inner Earth Space
2. Material Earth Space
3. Wave Space
4. Cosmic Space
5. Super Cosmic Space

Figure 7.1 The Five Zones of the Cosmos

The rune magician makes him/herself capable of receiving and sending patterns of energy to and from all five of these zones. (Using the perhaps now quaint-sounding "high-tech" language of the early part of the 20th century, the rune magician becomes an *antenna* for the reception of broadcast of runic radio waves.) By using the proper runic postures combined with the intonation of the right runic sound, the magician can draw certain forces or combinations of forces and then reshape and redirect them. This, of course, takes great discipline and much work.

Although these ideas contain much that is traditional and quite ancient, they may be troublesome to those who see them as pseudoscientific. A word of encouragement to such persons might be that these ideas can be used simply to project subjective models onto the objective universe in order to effect magical phenomena in the subjective and objective universes. The usage of outdated terms is no worse than the use of computer terminology in magical contexts today. In fact, the speed with which the "high-tech" terminology of the 1920s and 1930s has become outmoded might be a warning as to what is likely to happen to the same kind of terminology of the present-day.

The interplay of forces within the various energy zones constitutes the phenomena of the universe. By becoming aware of them, engaging in them, guiding them consciously, the rune magician actively participates in the evolution and reconstructing of the cosmos.

The runes are the keys to the reception, absorption, and projection of these forces. Their first effect is on the transformation and healing of the individual. If a group — especially for the early 20th century German magicians, an ethnically/organically authentic *national* group — engages the runes as a body, that whole body will be gradually purified and strengthened. Marby himself hardly went beyond these motives in his published works. But below this lofty set of aims, these forces can be used to any magical effect the runer wills.

In order for the runes to be effectively used, several factors must be taken into account: (1) shape (posture), (2) environmental space, (3) location (with relations to the surface of the globe), (4) direction or orientation, (5) stream of breath, (6) vocalic sound (vibration), (7) consonantal sound (vibration), (8) will (patterns of conscious thought), and perhaps also (9) motion (when shapes or postures are made dynamic in forms of dance, etc.). In this chapter we will concentrate on the practice of factor one and the basics of factors five and six. Chapter 10 will be concerned with the ninth factor, chapter 8 will take up factors five through seven in more detail, and chapter 12 will deal with factors of space, orientation and location.

These nine basic factors, or "Nine Mothers" as Marby called them, are the keys to using the runes, which are the very *qualities* or *essences* of the powers themselves. The individual runic shapes and sounds are then the keys to the engagement and use of the individual qualities of power.

The Exercise of Rune-Yoga

The First Runic Exercise

Before beginning any specialized rune-work, the runer must become familiar with some basic techniques. This is best done by means of the fundamental I-rune exercise. This exercise can be performed anywhere and at any time, and in the beginning it should be done as often as

possible. The purpose of the exercise, besides the training aspect, is the general strengthening of the body and I-consciousness—a liberation from the dross elements and other limitations on the soul, resulting in an all-around rejuvenation. It can be performed in a standing position (which is most normal), while walking, or even sitting. If standing, you should keep your eyes focused straight ahead, chin down, chest out, with your feet forming a right angle to one another and the heels touching. If walking, keep your feet straight, your elbows slightly bent, and your palms facing forward in a slightly cupped position. The sitting form of the exercise is one where you sit straight in a chair, knees together, with your palms on your knees, and the arms held to the body. The only thought that should pervade your consciousness is “I-am-here.” Practice often and in any location.

Marby's Eight-Step Introduction

The following eight-step introduction to the technique of runic gymnastics was first outlined by F. B. Marby in the first volume of his *Marby-Runen-Bücherei* (p. 72). As the intonation of the proper runic tones is also essential to the engagement of the runic forces, the basics of rune-song will also be discussed here and elsewhere in this chapter. The full outline of the practice of runic mantras is found in the next chapter.

Remember that the I-rune exercise can be performed in a standing, walking, or sitting mode. Experiment to find the mode most effective for you.

1. In hale for a time span of approximately five seconds. According to Marby this should be the equivalent to the time it takes to walk about seven steps at a normal walking speed. Then exhale for an equal number of seconds. The main thing at this stage is to maintain a rhythm of breath that is comfortable for you. Slowly expand your abilities as you begin to be able to inhale for longer periods of time. Maintain a regular rhythm of breath. Practice as often as you can and in as many different places as you can.

2. Softly sing the *I* (pronounced in English “ee,” as in “fee”) sound. You should sing this in a tone and pitch most comfortable and natural to you. Maintain some tension in your lips so that your mouth is not too lax or broad. Practice daily in conjunction with the I-posture.

3. Once this comfortable and natural tone has been mastered, practice raising the pitch of the note as high as you can. Do not pause in the raising of the pitch. Again, as with all exercises in rune-song, the best measure of whether something is being done right is if it feels right and powerful to you.

4. Next try expanding the length of the initial *I*-sound to approximately ten seconds, or for about twelve steps if you are doing a dynamic version of the exercise. Continue to expand this time to your limits. Practice several times daily.

5. As you raise the tone from your lowest point to its highest level, visualize — or feel — the power rising from below your feet out through the top of your head. Each time you repeat the exercise feel the power of the tone rise from below upward throughout the length of your whole body. Then on the next inhalation begin high and spiral the sound down to the lowest level. Spiral the sound up and down your body with each breath. The overall effect of the sound will be something akin to a siren. The time period of the actual transition from the highest to the lowest tone will be relatively short, usually about four seconds, with the end tone being held for however long is comfortable for you at that stage. Practice several times daily.

6. This step is very similar to the previous one, except here you repeatedly jump from the lowest to the highest tone of which you are capable without strain and without cracking your voice. Practice daily and often.

7. Again, this is the same as the one above, except you similarly jump from the highest to the lowest tone you are used to making. Practice daily and often.

8. Return to the pattern of step six and jump from the low tone to the high tone. In the performance of exercises six through eight, the duration of each of the tones will be about four to five seconds.

To follow Marby's instructions correctly, the runer would always follow steps one through eight in exactly the order given. In building up to a fully correct performance, you must master the first step before going on to the second. Each subsequent step is added to the repertoire after the previous one has been practiced for at least seven days. According to this schedule it should take at least 54 days to complete the program. When the program is complete, the runer will have a solid foundation for the art and practice of runic gymnastics and rune-song.

At some point during this program, the runer should add basic mental affirmations to the routine. Each runer will be able to determine the best time for this addition. Some will have had sufficient training in basic concentration and visualization such that they will not be distracted from the fundamental practice from the beginning, and so will be able to start with these affirmations quite soon. For those without much prior training, mastery of the fundamentals must precede these additions. For the I-rune the basic affirmation is the contemplation of the fact that your whole

body is an “antenna”— a *magnetic* conductor of streams and currents from all five zones of the cosmos. All of them flow to and through you, and all are running parallel to your own currents. You guide and channel them (see yourself in the midst of the whole cosmos) with the great distances of outer space and inner space above and below you.

According to Marby, the actual results of this program of exercises should be a feeling of overall vitality and strength, a feeling of lightness of being and rejuvenation of the soul, a feeling of being effective in action in all that you do, with clearer thoughts and quieter emotions. Furthermore, you ought to be able to increase your charisma — your ability to attract people to yourself — and to be able to settle strife between people in your immediate environment. You will become calm and vital, and will emit this quality into your surroundings.

The Working of Individual Runes

S. A. Kummer, in his book *Heilige Runenmacht*, taught a basic curriculum in the practice of individual runic postures in which the runer undertakes the work of individual runes in a certain unique order. According to Kummer’s curriculum, this regimen will result in profound runic initiatory experiences, most of which he is (rightly) unwilling to communicate in his book. My personal experiments carried out over a two year period in the mid 1970s indicated that indeed there is much to what Kummer says, so I will simply present the exercises and let the runes speak for themselves.

Kummer’s curriculum consists of a total of 13 runes, performed in the following order:

 IS KA MAN UR + NOT EH SIG TYR LAF OTHIL FA HAGAL

According to Kummer’s way of thinking, the mystery of each rune is unlocked by the runer through practical exercise and experience of it, and then that rune opens the way to the rune that follows it. The sequence has an esoteric, Armanic, significance that is revealed through practice.

According to the curriculum, each rune is to be practiced for a fortnight (14 days) before going on the next rune. On average, the runer should be able to sustain the exercise for ten minutes, but he or she is urged to practice as often as possible. Although ultimately the sequence is constructed to form a powerful ritual of combined runic forces (as described in the latter part of this chapter and in chapter 10), each individual rune is to be mastered in its unique expression at this stage. Peculiar to Kummer’s system is the inclusion of the cross posture between the U- and N-runes. This is really a non-runic holy-sign of balance and synthesis— a posture bringing all of the gathered forces

around the runer into a harmonious whole within the system of the magician. Until the time when this exercise is done, all the runic postures you have practiced in the curriculum should be practiced at least once a day. After that time period, you should take care to practice at least two or three of the other previously learned runic exercises for a few minutes each day. Mix the runes as you wish during these exercise periods. At least once a week you should run through the exercises in the sequence given up to the rune you are working on at the time. In these sessions it may seem that the runes are beginning to speak among themselves.

In the following illustrations of each of the runic postures (*asanas*) there is an indication of the flow of force patterns as the runic currents from the five zones (zones hardly discussed by Kummer himself) enter the body of the runer and/or are projected from the runer’s body. Attention to these flow patterns and their direct experience is essential to success in rune-yoga.

Because the orientation of the body for most of these exercises is to the north, the usual flow of force will be from the right (east) to the left (west). This may seem to run counter to the natural polarization of the body, in which the left is magnetic and draws power, while the right is electric and projects power. When facing east the body will be aligned in a more natural way, with the left to the magnetic north and the right to the electric south. The northward orientation provides greater *magical will*, which aids the runer in actually feeling the conscious guidance of these forces rather than merely “going with the flow.” These theories are virtually identical to those of Indian Tantric cosmology, with which the Germanic cosmology shares a common ultimate Indo-European ancestry.

For best results the runer is advised to practice as much as possible on the bare ground, with bare feet in the open air. If you must work indoors, do so facing a window (open if possible). Further advice helpful to such practice is given in chapter 12, Steads of Rune-Might.

IS If you have followed the instructions on the I-rune given above, the mystery of the rune should already be open to you. Nevertheless, practice it in the posture shown for 14 days. Use the mantra *iiiiissss*, or simply *iiiiii*. Practice drawing power from both above and below. When drawing force from below upwards, the runer sings the I-tone from a low pitch rising to a high one, as already discussed above. The opposite is done to draw power from above downward to the earth. The exercise is to be performed while facing magnetic north. The overall effects of the work, besides those expressed by Marby, are the strengthening of

your right on the pivot of your right heel. The six rays of the wheel of the magical circle can act as the "stations" in this turning process. Skills learned here will intensify the power of other dynamic runic exercises, such as the HAGAL working that follows.

NOT After a few breaths in the basic I-rune posture, lift your arms to form the N-rune shape. Your right arm is at a 45-degree angle to the east, with the left arms forming a straight line with it to the west. Force is drawn through the right hand from the upper zones to the east and funneled down through the body, out the left arm into the ground and the inner-earth streams to the west. At the same time, force is drawn down through the length of the body from the back of the head. Where the two flows of force meet, in the region of the thymus gland (or heart *chakra*), a toroidal spiral of force begins that descends through the

center of the body in a counterclockwise direction. Sing or hum *nnnnnnnnnn* sound or the vocalic formula *NA NE NI NO NU*. After the exercise, contemplation of problems will be likely to yield positive results.

EH After a few breaths taken in the basic I-rune posture, and while facing northward, strike the E-rune posture as shown. This is the mirror image (and reverse polarity) of the N-rune. Here, as with the N-rune, the power is drawn from the right (east) and projected through the left (west). The flow of force with the E-rune is from below upward, just as with the N-rune it is from above downward (the force in the wave space in the atmosphere close to the earth usually flows from the east to the west). The runer must willfully draw force from the cosmic zone in through the back of the head and downward through the length of the

body, otherwise there will be a natural tendency for the force to be drawn up from the inner-earth streams, which may not be conducive to achieving the purpose of this exercise—the attraction and holding of the ideal contrasexual mate. However, the runer may beneficially experiment with drawing force from below upward through the center of the body with the E-rune, which is the perfect reversal of the N-rune force.

SIG Begin with a few deep breaths in the I-rune posture, then squat down with your thighs and calves pressed together and your heels touching. Sing the name *SIG* (pronounced "zeeg") with a prolonged *z* and *ee* sound: *zzzeeeeg*. This can be alternated with the simple humming of the voiced *zzzzzzzz* formula. Practice the posture for as long as you are able, then come back to the I-rune posture to rest for a while before returning to the S-rune. During the entire operation, you should concentrate on the solar plexus region, and contemplate the idea of holiness, salvation, and success and victory. Power is drawn down from the cosmic zone through the top of the head and

circulated in the psychosomatic complex at the solar plexus, then funneled into the inner-earth streams. The S-rune can also be used to draw on inner-earth and earth streams.

TYR After a few deep breaths in the I-rune posture, hold your arms out at a 45-degree angle from your body in the T-rune posture as shown. Your palms should be pointed toward the earth, as power is drawn up in a spiraling fashion from the depths of the inner-earth and earth streams at the diameter equal to the distance between the centers of your palms. The spiraling force is engaged with the vocalic formula *TA TE TI TO TU*, or by simply humming in a low sonorous tone while concentrating on the quality of the T-sound. The power will spiral up around in a circle to the hands and then funnel upward and out through the head, as shown in the diagram. Through the power of this exercise the secrets of the earth and of its vast history can be unlocked, along with the records of previous incarnations of the individual runer.

LAF Following the usual procedure, strike the L-rune posture by lifting both arms out in front of the body at a 45-degree angle. The fingers are pointed with the palms facing downward toward the ground. Power is drawn up from the depths of the inner-earth and out through the arms in a pulsating pattern that rolls through and purifies the body, loading it with vital life-force. Besides the rune name, the formulas *llllllll* and *LA LE LI LO LU* can be used to engage this power. This rune increases overall vitality, and solidifies in a living way the progress made up to this point in the exercises.

OTHIL To perform this posture correctly, stand with hands over head, palms flat against one another, and feet spread in line with the extension of the elbows. Feet should be flat on the ground, toes pointed slightly outward. Facing northward, and using the vocal formula *oooooooo* draw earth streams up through the right foot into the body. The power rises to the region of the heart and is diverted up through the left arm and through the connection made between the palms into the right arm, where it descends through the body again and exits through the left foot back into the ground. This exercise circulates the power of the second (earth) zone in the field of the third (wave)

zone, where it becomes a concrete antenna for the freely flowing Odic forces in the atmosphere. The ring-shaped by the arms forms an omnidirectional receiver for the Odic forces, and with practice the runer will become progressively more loaded with these powers, which protect and empower one to break all bonds and barriers.

FA First assume the I-rune posture and take a few deep breaths. Then raise your arms to an approximate 45-degree angle, but with the left arm slightly higher than the right. Point your palms to the sun. Upon inhalation willfully draw the rays of the sun from the fourth (cosmic) zone and circulate the power within your body. (In order not to let the energy flow out into the ground, you may find it useful to lift the sole of one of your feet, probably the right, slightly off the ground upon inhalation.) On exhalation project the power back to the sun through your palms. You may also experiment using only one hand for reception and the other for projection. The vocalic formula to be

used on exhalation is either *ffffff* or the five-fold *FA FE FI FO FU*. At least once a week this exercise should be done with the North Star. Experiments can also be carried out with other stars and heavenly bodies. With mastery of this rune, the magician begins to be able to project in effective and willed ways the powers he or she has been gaining.

HAGAL The final stage of this curriculum of initiation into the practice of rune-yoga is the multifaceted practice of the crystalline HAGAL-rune. HAGAL is the synthesis of the collective rune-might. In order to be most effectively performed, the complex HAGAL exercise must be done in a complete thought-vacuum. HAGAL is the form of all thought, or intellect, and therefore cannot correctly be limited to any one particular thought. The exercise is done in four stages: (1) cross-posture preliminary exercise, (2) combination of N- and E-runes, (3) combination of I-, M-, and T-runes, and (4) a cross-posture closing. The first and last parts are identical. Perform the cross-posture

while turning in a clockwise direction singing the formula *ha ha ha ha ha*. This can also be done by simply humming in a deep, sonorous way while imagining the sound of either *h* or the repeated *ha* formula. This, and all the other parts of the exercise, should begin and in the north or east. The second phase of the exercise is done by turning in the circle while performing the N-rune posture and mantra, then the cross-posture, followed by the E-rune posture and mantra, and concluded by another

performance of the cross-posture. The third phase is done by performing the I-rune posture, then the cross-posture, then the M-rune posture followed by the connective cross-posture, and concluding with the T-rune exercise. The fourth and final phase is a repetition of the first. After one cycle of this exercise, the runer will have turned in position a total of eleven times. Remember to keep your movements flowing and smooth while doing these dynamic exercises. To summarize the complex HAGAL exercise:

- 1) +
- 2) † + † +
- 3) | + † + †
- 4) +

Rune-Yogic Rituals

The curriculum of rune-yogic exercises outlined in detail above is really a single, vast rune-yogic rite, but beyond this, the individual runer can also create unique rune-yogic rituals for specific purposes. Once the runic gateways are opened, the individual runer will not only know how to engage these forces effectively but will also be informed about which runes to use to gain the desired result. In reality there is no simple recipe-book approach to this aspect—experience is the best teacher. (As Paracelsus put it: *experimenta ac ratio*.)

The runes are keys that unlock the doors connecting the realm of ideas to the realm of things. The key to unlocking the runes themselves is found in their sounds and shapes. This secret is so simple, yet so profound, that it is usually lost by those expecting anything else. If the runer has faithfully undergone the complete curriculum of the 13 runes, he or she will have gained the secret of rune-might on a firsthand basis. It is, of course, recommended that you become familiar with all parts of this book before undertaking the curriculum, and that you incorporate as much of its wisdom into your work as is possible for you at this time.

Formula of Engagement

A daily form of rune-yogic exercise that can be performed to engage the runic forces completely and quickly is the threefold formula I-U-M(†). This can also serve as a model for the construction of further rites of this kind. To perform this formula of engagement, first take up the I-rune posture, and after a few preliminary breaths begin to sing the I-rune

sound formula (iiiiiii and/or iiiiiiizzzzz). When the feeling of engagement between the zones above and the zones below has been established through the vertical column of the runer, speak *dynamically* (see chapter 8 on the topic of dynamic speech) the following words: “Self-aware, I am a staff for beams and waves of rune-might!” Now smoothly shift into the U-rune posture by bending at the waist, with the fingers pointed to the ground—feel the rune-might gathered in the upper part of your body flow out through your fingers back into the ground, and beginning a circulation of power drawn through your feet, continue the circulatory pattern. Sing the sound formula of the U-rune (uuuuuuuuu and/or the rune name uuuurrrrr). Do this three or four times before dynamically speaking, “Self-aware, I shape the might from the deepest depths, out of the realm of the earth, out of the realm deep below.” In doing this, be sure to engage both the earth streams and the subterranean inner-earth streams. Now swiftly but smoothly straighten back up and raise your arms to the M-rune (older Z-rune) posture. Feel the sudden engagement of the forces of the higher zones as you sing the sound formula mmmmmmmmm (or zzzzzzzzzzz). The first few times you do this rite, repeat the whole cycle until you feel the power begin to lessen from one repetition to another. In this way you will see what it feels like for rune-might to increase and decrease in you, and you can gauge further successes more accurately. The more these rites are done, the more rune-might is built up in a permanent way in the fiber of your being.

Rune-Yogic Rite of Success

This is an example of a complex rite that takes into account almost all of the factors discussed in this book. Again, it can be used as a model for the construction of further individualized workings. For this rite we are indebted to the work of Karl Spiesberger.

1. Perform the preliminary I-rune posture and song (iiiiiii) until the rune-might is felt to be engaged, then repeat a dynamic mantra that will engage your will with the will of your higher power. (This is really best done on an individual basis, but one of the forms suggested by Spiesberger is “Vibrating in the primal field of force, I am one with its will.”)
2. Take up the T-rune posture and dynamically say: “Tyr-Tyr, Tyr-Tyr, Tyr-Tyr! Might waxes, well-being spreads, and luck increases—the fruit of the fight: Victory!” (G. *Sieg*)
3. When the word “Victory” (*Sieg*) is spoken, shift into the Sig-Tyr posture and feel the rune-might vibrate from an epicenter around your heart with the circumference of the field of your palms. The centers in the forehead and genitals are also engaged, as shown in the illustration below:

The Sig-Tyr Posture

Now sing the formula "sig-tyr" at least three times, but you may continue until the vibratory field has been activated.

4. Next form the hand posture of the S-rune in front of the body at about eye-level. When this is done, dynamically say, "The might in me is victorious!" When this is said, you should feel an oscillation of power between the heart center and the S-rune formed by the hands.

5. Now smoothly shift your hands overhead to form the H-rune hand posture. The palms of the hands are to face each other. At this point there is a new influx of rune-might from the upper zones. Sing the H-rune sound formula, and then dynamically say, "The success-bringing force of the All streams into me!" Now lower the hands to the point where the meeting point of the thumbs is just in front of the heart *chakra*, and say, "Success-bringing force of the All works within me!" Now turn the palms so that they face outward, keeping the thumbs touching at all times, and, say, "Success-bringing force of the All works through me!"

6. Draw the left hand in to your solar plexus and lay the palm flat on that center— feel the power stream from the center of your being through your left arm and around and out through your right arm. As the power flows out, trace the H-rune in front of you in this form:

In doing this, simply imagine the rune being drawn in space before you at a distance of three or four feet as the rune might is flowing out of the fingers of your right hand. This gives an objective projection of your collected rune-might centering on the success-bringing forces.

7. Now grip both shoulders in the older M-rune or D-rune posture (M) and softly sing the sound formula *mmmaaannn*.

8. Next, silently quiet your mind with thoughts of Quiet-Stillness-Silence. Remain in the M posture through the ninth step.

9. If you have a specific desire for success in a given task or situation, you should now visualize that success taking place in the objective world. If you are interested in causing internal changes within your own subjective world (e.g., breaking bad habits, gaining confidence), then repeat a specially constructed dynamic suggestion, or visualize scenes of how your life will be one the transformation has taken place. This is the real *working* segment of the rite in which the powers gathered previously are welded according to the personal will of the runer.

10. Release the m posture, slowly let your arms fall to your sides in the I-rune posture, and dynamically say or think, "Holy rune-might leads me to my hidden goal!" At this point *realize* that the goal is already reached.

11. Finally, the excess collected rune force is to be "grounded" by placing your palms on the ground and perhaps by resting for a while with your back flat on the ground and your head toward the north (as always).

Chapter 8

Rune-Mantras

The whole topic of rune-mantras, or rune-singing, has actually been introduced in a basic way in chapter 7. There is, however, much that can be learned from a technical standpoint that will vastly improve the effectiveness of any rune work. The reader is also directed to the tape/book project *Rune-Song* (Rûna-Raven, 1994). This recording gives the basic sounds needed. Because the rune, as such, is an immaterial mystery, and the various material reflections of it are actually *symbolic* keys of its reality, all facets of these symbolic keys need to be taken into account when unlocking the doors to true rune-might. A symbol is not just an arbitrary sign standing for something else; rather, it is an actual reflection, or even fragment, of a real quality or structure. The runes are actually multi-dimensional keys, and they must be evoked in more dimensions than just the three normally at our disposal. Through a conscious combination of the various runic qualities of form, sound, and number, together with other pieces of lore presented here and elsewhere, the mysteries can be unlocked and used.

Rune-songs (*mantras*) are most usually used in conjunction with the performance of rune postures (*asanas*), as demonstrated in chapter 7. This combination of form and sound is a powerful key to rune-might. However, rune-mantra can also be combined with other ways of evoking rune forms—for example, with rune-signing (tracing the runes in the air), rune thinking (visualizing the runes in the mind), or rune carving (actually carving the rune forms into wood, the earth, stone, etc.).

The mantric practices presented here can be combined with any other magical form-evoking technique, or they can be used alone, since *sound* itself has a form of its own as it vibrates in the atmospheric wave space.

The Knowledge of Breath

It is very important to have conscious control over your breathing patterns or rhythms in the performance of runic mantras. The most important thing to remember when learning breath control is to maximize your intake (and outflow) of breath, and to do it in a *regular* and *conscious* way. Various schools of this science, whether traditional Indian *pranayama* or others, will insist on certain formulaic rhythms. These may have intrinsic powers for some, but what is primary in importance is that the rhythm be suited to *your* psycho-physical makeup.

General guidelines that would be good for all to follow are (1) that the breath be a *full* one, completely filling and emptying the lungs, and (2) that the rhythm be a regular one. To ensure a full breath, follow this procedure: First depress your diaphragm, filling the bottom of your lungs; then expand the rib cage, filling the main body of the lungs; and

finally, lift the shoulders and collarbone, filling the very top part of the lungs. This is the full cycle of breath that will ensure a maximum intake of breath. On exhalation, reverse the process. This may take some practice to get used to at first, and so it should be the object of exercise in its own right for a time. This will improve concentration on breath and pave the way for more intense rune-work. The actual rhythm you use—that is, the ratio between the time spent inhaling, holding the breath in, exhaling, and holding the breath out—must be consciously controlled in order to be maximally effective. In his book *Runenmagie*, Karl Spiesberger suggests experimentation with the following rhythms:

- 1) 5 seconds inhale
1 second hold
5 seconds exhale
(Wait for the physical urge to inhale before beginning the next cycle.)
- 2) 4 seconds inhale
2 seconds hold
4 seconds exhale
2 seconds hold
- 3) 5 seconds inhale
3 seconds hold
7 seconds exhale
3 seconds hold

Of course, the longer period of exhalation is primarily due to the need for relatively more time in which to perform the mantras themselves. Therefore, it is often found that breathing exercises done for their own sake may have slightly different rhythms from those done in conjunction with mantras. The best way to time the seconds may be with the heartbeat, or perhaps a metronome could be used.

Building of Rune Mantras

In the German school of rune magic certain aspects of the mantric system are derived from the mystical analysis of language revealed in the studies of Guido von List; some are rooted in S. A. Kummer's studies of the esoteric basis of the sound patterns in traditional yodeling (also spelled *yodling*), while others are derived from the theories of F. B. Marby (e.g. "dynamic speech"). Here we will explore some of these theoretical and practical aspects.

First the basic simple sound value of the rune can usually be used as a mantra in itself. This is true for all the vowel sounds *a, e, i, o, u* and for all the consonantal sounds that can be made with a continuous stream of breath: *f, th, r, h, n, s, l, m*. Linguists refer to these sounds as

"continuants." The basic magical utility of each of these can be found in the Armanic runic table in chapter 6. Certain other consonantal runic sounds cannot be made in a continuous stream of breath, such as the sounds *k*, *t*, *b*, *g*. Linguists call these sounds "stops." These must be combined with a vowel in order to make them pronounceable. (Kummer also suggests that the runer can hum—that is, vibrate the vocal chords and *imagine* the sound of these runes repeated continuously.) As each vowel sound gives the consonantal sound an added quality, all five vowel sounds must be repeated with the consonant in order to give it a qualitative balance in favor of the consonant. If the sound *KA*, a combination of *K* and *A*, is repeated, then you will have created a balance in which *K* is no more powerful in your mantra than *A*. On the other hand, *KA-KE-KI-KO-KU* has *K* five times and only one each of the vowels, thus placing primary emphasis on the general power of the *K*-sound.

The symbolic combinations are also practiced with the other consonants as well. These simple "kernel" words, such as *FA*, *FE*, *FI*, *FO*, *FU*, represent combinations (sonic bind-runes) of the qualities inherent in the individual runic sounds.

Key to the Mystery Language According to Guido von List

In the last work published in his lifetime, *Die Ursprache der Ario-Germanen und ihre Mysteriensprache* (The Primal Language of the Aryo-Germanic People and their Mystery Language), List laid out his esoteric theories on the hidden meanings of sound. His system is in many ways similar to cabalism, but instead of depending on *numerical* values to unlock the secret meanings of language, *phonetic* values are used. It is a sort of sonic cabala. The key to the system is contained in Table 8.1. This table is a somewhat simplified version of one presented in List's book. Since there is inherent runic power in the sounds themselves, the system can be used for any Germanic language, ancient or modern, and only slight modifications need be made to convert the system from German to English.

In the Listian system, the consonant-vowel combinations such as *FA*, *FE*, *FI*, *FO*, *FU* are called *bud*-words, or *kernel*-words. There are ten kernel consonants as shown, and five kernel vowels. Note that *TH* and *D* are esoterically equivalent, as are *B* and *P*. It is unimportant whether the ordering of the sounds comes vowel-consonant or consonant-vowel; the power and meaning is in the combination of sound qualities, not in their ordering. These kernel words can then be combined to form *ur*-words, or primeval words. A third kind of word is the *root*-word. A root-word may be the same as an *ur*-word or even a kernel word. The rune names themselves are all considered root-words. From the standpoint of the operative rune magician, it is most important to be able to construct magical sound formulas from this system by synthesizing the esoteric

qualities indicated in the table. List himself only published the passive uses of the system, as a method of esoterically analyzing the hidden meanings of language—the *kala*.

As an example, we could take the word *Odin* (= *od-in*) and analyze it according to the data in Table 8.1. There we see that *od* indicates an ordered material manifestation of the primal aether, and *in* is the spiritual order of primal water. By understanding the synthesis of these qualities, we learn an esoteric meaning of the name: The one that manifests aetheric power ruled over by the spiritual order of formation. The table can be used to unlock any word or name according to the Listian system, but it can also be used to create powerful runic mantras, or to make existing mantras more deeply conscious and magically effective.

The esoteric meanings of the consonants are most evident from the Armanic runic table presented in chapter 6, as well as from the Listian analysis of their elemental qualities as presented in Table 8.1. It is with the vowels that the most complexity of understanding arises, and therefore we will delve a bit deeper into their meanings here. When spoken, chanted, or sung, these esoteric qualities should be evoked as strongly as possible in the mind of the runer.

Table 8.1 Key to Listian Mystery Language

	I	II	III	IV	V	VI	VII	VIII	IX	X
	∆ personal fire, cause or power	∆ personal air, desire, will	∇ personal earth, ability, art, magic	∩ personal water, order, the act	∇ personal light, law, the act	∩ personal fire, order	∩ personal air, order in spiritual order	∩ personal earth, order in material order	∩ personal water, order in material order	∩ personal light, order in material order
	∩	R	Y	P	T	H	↑	B	↑	Y
	FA	RA	KA _{ga}	ThA _{da}	NA	SA	TA	BA _{pa}	LA	MA
1. cause or power 2. desire or will 3. ability, art, magic 4. the act	A	E	I	O	U					
5. law, law of nature 6. order	FE	RE	KE _{ge}	ThE _{de}	NE	SE	TE	BE _{pe}	LE	ME
7. spiritual order	FI	RI	KI _{gi}	ThI _{di}	NI	SI	TI	BI _{pi}	LI	MI
8. material order 9. forming traits	FO	RO	KO _{go}	ThO _{do}	NO	SO	TO	BO _{po}	LO	MO
10. completion	FU	RU	KU _{gu}	ThU _{du}	NU	SU	TU	BU _{pu}	LU	MU
	AF	AR	AK _{ag}	ATh _{ad}	AN	AS	AT	AB _{up}	AL	AM
1. cause or power 2. desire or will 3. ability, art, magic 4. the act	E	E	E	E	E	E	E	E	E	E
5. law, law of nature 6. order	IF	IR	IK _{ig}	ITh _{id}	IN	IS	IT	IB _{ep}	IL	IM
7. spiritual order	O	OR	OK _{og}	OTh _{od}	ON	OS	OT	OB _{op}	OL	OM
8. material order 9. forming traits	UF	UR	UK _{ug}	UTh _{ud}	UN	US	UT	UB _{up}	UL	UM
10. completion										

Key to Listian Mystery Language

The Esoteric Meaning of the Runic Vowels
According to Guido von List

A is the divine power in threefoldedness, and its expression is pure force or energy in the cosmos. It is articulated in the following complex way:

E is the LAW according to which power or force has its *orderly* effect on its aim. It is the effect of the three stages of development on the world of the four elements. E expresses the cosmic function of the law of seven (3 + 4), which is the law of the natural order of the cosmos.

I expresses the value or quality of the divine threefold power as a UNITY. It is the unifying force making things whole, holding them together, forming a foundation for positive, energetic development. I provides the "spiritual order" as a foundation for further evolution.

O is order made manifest in the particulars of physical reality. The power of O is the formative element in the physical manifestation of individual characteristics or traits.

U expresses the completion or perfection of the impetus of the divine power made whole with its manifestation in the cosmos—this is the law of assimilation in the All.

To gain a more complete understanding of List's cosmology, the runer can consult List's *Secret of the Runes* (Destiny, 1988) and the introductory remarks to that work. Another aspect of Listian *kala*, which is too complex to discuss here, but which nevertheless cannot go unmentioned, is the idea that each of these kernel words undergoes a three-leveled interpretation according to the cyclical law of Arising, Becoming, Passing Away to New Arising—or Birth, Life, Death/Rebirth. Each kernel word can be interpreted as expressing a generative aspect of the quality in question, or an evolutionary/manifested one, or one indicative of a destructive or waning aspect. The key to which meaning is involved is most probably contained in the exoteric meaning of the word.

For our purposes only, the Listian system should only be used to construct powerful magical mantras in a systematic way. An example of one of these used by the Armanen themselves is constructed from the five root words of the vowels:

AR-EH-IS-OS-UR.

As the vowel sounds express the spectrum of manifestation, this holy mantric word is the magical key to the realization of this manifestation in the practicing rune magician. The consonantal sounds also give specific nuances of meaning to this sonic manifestation of cosmic wholeness.

Let us say the runer would like to develop skills in art or magic and have these skills guided by spiritual principles. To this end a complex mantra might be created:

KA-SI-IT-BO-LU-AK.

This, of course, works on the same principle as "sigil magic," in which bind-runes are created to form a visual talismanic image that acts as a focus for magical intention. Here we are creating a coherent audible or sonic magical formula for the same purpose. In fact, a visual bind-rune such as the one below could be created to act as a visual focus for a sonic working of this kind.

Another method of constructing runic mantras is to take a mantric affirmation in natural language (for example, modern English) and transform it into an esoteric magical language. This can be done in two ways. The simple mantric affirmation *I am rich* is first turned into the esoteric mantra *I-AM-RIK*. Now, the magician can either chant the magical mantric version (pronounced "ee-ahm-ree-eek") or simply repeat the exoteric, natural "I am rich" while concentrating on the underlying esoteric key to the sounds. It can be seen that this exercise has many things in common with, for example, the technique of "sigilization" used by Austin Osman Spare, which is really more or less identical with the ancient runic practice of creating bind-runes from names, words, or whole phrases. For magical efficiency it is important that the words and names involved be removed at least one step, but preferably more, from the natural expression. If the runer were to make the mantric affirmation "I am rich" into a bind-rune to supplement the

sonic power of the mantra, he or she would simply take the phrase, turn it into runic equivalents: $\text{I} \text{A} \text{T} \text{R} \text{I} \text{K}$ and combine these runes in a single glyph:

This glyph has now become a visual esoteric reflection of the sonic version.

Rune Yodeling

Yodeling is a unique form of vocalic practice now best known as a feature of Alpine folklore. It is thought to have been an ancient mode of long-distance communication through the peaks and valleys of the vast region of the central European Alps. The magicians of the Armanen school hold that these are actually ancient sacred mantric formulas that have been preserved in the isolated, culturally conservative regions of the high Alps. These vocal formulas continued to be practiced by traditional people, like so much else in folklore, long after the sacred importance had been forgotten.

Yodels are vocal formulas in what appears to be a non-sensical language— simply melodic combinations of consonant and vowel sounds. In other words, they are constructed in ways very similar to the ways runic mantras are created, and in fact traditional yodels are believed to be vocal or sonic versions of old invocations to runic forces. The essence of what is meant by yodeling is, however, in the way the sounds are sung. Essentially yodeling is a modulation of the voice between the normal chest singing and a falsetto centered in the throat and head region. This is, after all, the essential practice of raising and lowering the vibratory centers of rune singing along the axis of the body. Any runic mantra can be performed in this manner to increase its power to move the runic forces along the central axis of the bodily centers.

The scientific runological literature is full of references to supposed "nonsense" formulas, such as *LUWATUWA* on the Vadstena bracteate. These are certainly mantras that could have been performed in a yodeling fashion. Non-Germanic observers of the ancient Germanic style of vocal performance always compared much of what they heard to the barking of dogs, or to the cackling of hens. All of this most probably

referred to magical incantations and war chants, etc., sung vigorously in the rising and falling tones characteristic of the yodel— something quite shocking to the ear unaccustomed to it. It might also be pointed out that the Germanic term for magical incantation, Old Norse *galdr*, Old English *gealdor*, is derived from a word describing the croaking sound that a crow or raven makes. On the following pages are reproductions with musical notation of traditional yodels, which were suggested by S. A. Kummer as models for further runic work. Kummer also points out that the magical effect will be increased if the yodeling is performed in the corresponding rune postures (or the MAN-posture), and ideally they are to be performed in an echoing valley (or rock cave) where their power can be magnified. In a profane sense the yodels reverberate over valleys and peaks and can effect communication over many miles; but in a magical sense they reverberate over the depths and heights of existence and can effect communication throughout the worlds.

Traditional Yodels

Remember, *j* is pronounced as English *y*, and the letter *ä* is sounded like the combination “aw” and “ä” sounds (like the long English *a*).

1. From St. Radegrund an Schöckl near Graz, Steiermark.

Ri - da - ra ridl idl a di - ri - di
 ridl a di - ri - di ridl a da ri - da - ra idl idl
 a di - ri - di ridl adl idl a

2. From Alt-Aussee, Steiermark. Received from the Forester Gruber on the Mondsee.

Häl ja hál djä i i a i i jä i idl
 hál ja hál djä i i a i i i ä

3. From Fuchsl, Salzburg (1888).

Jä di ri di jä i ti ri di ri ti ri ti ti
 jä di ri di jä i ti ri di ri ti ti

Group Rune Rituals

The practice of rune-yoga, or runic gymnastics, as outlined in the previous two chapters, can be greatly intensified by increasing the number of people involved in generating the field of runic forces. Any rite or exercise that can be done alone can be done in concert with others, thereby increasing the overall effect of the exercise. The combined presence of runers striking the rune postures will draw a maelstrom of runic forces to the place of power, and the collective singing or chanting of the rune mantras will create a sphere of resounding rune-might harmonious to the aims of the exercise or rite. Here we are only really talking about increasing the *quantity* of the available rune force at the disposal of the gathered runers. There may or may not be some transformation in the essential *quality* of the evoked force. However, certain group practices, which we will discuss in some detail here, are specifically meant to transform the quality of the rune force. No matter if you have practiced the rune long and hard on your own with good results, you will find that in the practice of certain of these combined rune postures and exercises, a wholly new dimension of the power of the rune will be opened to your direct experience.

In the theory of the German runic tradition, the reason for this increase in power and qualitative experience is that the two or more runers taking part in the exercise usually act as positive and negative poles in a pattern similar to that found in electromagnetic phenomena. This quality is most evident when the gender of the runers doing the group work is divided (preferably equally) between men and women. Just as certain shapes or formations in the environment are thought to have innate qualities of power, so too are the genders of the practitioners believed to have influence in runic exercises.

It is best if the individual runers have already done basic work in rune-yoga before attempting the combined versions of these runes. The reason for this is that the individual ought to have solid experience of how the forces flow within him/herself before attempting to share them with someone else. It is just a matter of increasing the chances for a powerful and successful working.

Exercises for Two Runers

Almost all of the runes can be performed in combined versions. Those older runes with two "head" staves, such as \mathfrak{M} , \mathfrak{N} , or \mathfrak{H} , are ideal for this, but as the examples demonstrated below indicate, all the others could also be performed in a combined fashion.

In all other respects, other than the particulars of the actual formation of the combined postures, the criteria for the correct performance of these runic exercises are the same as those for the corresponding single runes. The rune songs are to be sung and the visualizations undertaken as before. The exact flows of runic force may in some instances vary from the ways they flow in the single version, however. In this, direct experience is the best teacher.

The MAN-rune can be combined in at least two significant ways. The two runers can stand side by side in the MAN-rune posture, with the palms of their right and left hands respectively touching the crown of his or her partner's head as shown.

Or, the two partners can stand facing one another, each touching the other's forehead (third eye); or similarly, while facing each other the two partners can touch the other's hipbone or solar plexus with the right or left palm. This exercise can have the special nuance of binding the partners together in a magically powerful relationship.

The combined performance of the MAN-rune can also be used as a mode of initiatory "passing of power" from one runer to another.

The HAGAL-rune in its older form \mathfrak{H} can be formed by the two partners facing one another and grasping the upper arms of his or her partner so that the form of the H-rune is imitated.

The older D-rune \mathfrak{D} (called DAG in the German tradition) can be formed with two partners standing next to each other performing the THORN-rune posture with their elbows touching. One partner practices with the right arm, the other, with the left arm.

Sexual Practices for Two Runers

It is in the area of contra-sexual practices that the power of the runes can be most increased. The most general and widely practiced of these simply involve a man and a woman performing the rune postures while in close physical contact. Remember that any bind-rune combination *can* be intensified in power through performance with a member of the opposite sex. The performance of any of the MAN-rune exercises above in this manner are good starting points.

The usual basic rites of a contra-sexual nature are the combined exercise of the HAGAL- and the GIBOR-runes. To perform the combined GIBOR-rune, the two partners stand facing each other in close physical contact with each bodily center pressing close to that of the partner. The posture of the G-rune is taken up (a standing spread-eagle), with the palms touching and the feet pointed outward and aligned with one another. The GIBOR is the rune of dynamic, magical combination of sexual energies, so this exercise is best suited to this rune. Similarly, the HAGAL-rune may be struck as a combination of the E- and N-runes. Again the partners should face one another, with the female partner in the N-rune posture and the male in the E-rune posture. Practice both with the hands clasped together and the fingers pointed in the way these runes are normally practiced. This exercise promotes the collective increase in power between the two partners.

The combined performance of the E-rune in the older form M is a powerful symbol of the mystery of the wedding of two persons under the traditional law of the folk. This is performed to strengthen the bonds of love between a man and a woman. To perform it, the two partners stand face to face and simply reach out and grasp each other's hands in imitation of the M-rune as shown. This can also be practiced by just touching fingertips.

The practices discussed up to this point are sexual in nature, to be sure, and have their cornerstone the alternation of sexual current between a man and a woman, but there is nothing of a necessarily overt genital-erotic nature in them. Such practices do exist, however. Obviously these

practices can only be effectively undertaken by persons with a strong magico-erotic relationship. The double-THORN or DAG-rune can be performed in this way by both partners facing one another and using their hands to stimulate the erotic center of the other.

Actual runic positions for sexual intercourse have been suggested also. For example, for the K-rune, the female partner is in a kneeling position over the male, who is lying stretched out with his hands overhead as shown below. These practices were first published in a public forum in Josef Bienert's book *Raunende Runen* (1964).

Exercises for More Than Two Runers

The most powerful of practices involving groups of three or more runers is the formation of huge chains or rings of power into which the rune force can be evoked, circulated and increased, and then projected to do magical work of some kind. This sort of rite is often used for healing purposes, in which case the person to be treated is brought into the current of combined runic forces to effect a revivification, rejuvenation, and rebalancing of his or her psychosomatic field.

Runes commonly used in group work are the MAN- and TYR-runes. These can be performed in geometrical configurations (three runers forming a triangle, four a square, etc.); or in larger groups (six or more), a true ring or circle can be more easily envisioned and used. The point of contact between runers can be the lightest touching of the fingertips, the pressing of palm to palm, or the firm clasping of hands. The important thing is that the group find a method that works best for it its members and that they practice the passing of rune force through this ring until they are comfortable with their abilities to work together. The current should be visualized (most often in a red or a rose-hued light), but more importantly be *felt* as it courses through the arms of the runers and passes from one hand to the other. This can have the general effect of strengthening the feelings of magical bonding among the members of your runic circle; or, once the rune force is built up to a high level of intensity, it can be released to do some external magical task. The use of the runic circle in works of healing will be discussed in chapter 13.

Sexual Practices for More Than Two Runers

When possible, the construction of runic chains or rings should alternate between male and female members of the circle. The exercises with contra-sexual importance mentioned in the section above can also be intensified if the two partners doing the exercise are in secondary contact with two others doing the same exercise or one complementary to it. For example, a male runner and a female runner could be doing the G-rune exercise as outlined above while two others are doing the same thing, only the feet and hands of the other pair are lightly touching those of the first pair. This could then be built into a whole ring of many runners. More overtly erotic practices include combined sexual positions, such as the one illustrated below for the performance of the F-rune. A male lies stretched out while two female runners kneel over him—one over his sexual region (engaged in sexual intercourse) and the other over his mouth (engaged in cunnilingus). The magical utility of such exercises may be limited except for those already trained in the ways and means of sexual magic of this kind.

Chapter 10

Rune-Dance

The practice of putting the various runic postures in motion, of making them "dynamic," was probably introduced by F. B. Marby. But it was S. A. Kummer who really developed it extensively. In his book *Heilige Runenmacht* he wrote:

Among our forebears, the holy, religious Germanic dance was the dance of the initiates, the priests and priestesses, who received especially high cosmic waves by means of this dancing and thereby developed their innermost kernel-essence, their divine 'I,' to its highest unfoldment, and got high inspiration, spiritual abilities, clairvoyance, etc.

Kummer maintains that the initiated dance of the ancient rune magicians was free of what he refers to as "ape-like movements." He would characterize the initiated dance of the Germanic peoples as something in which only calm, harmony, and rhythm prevailed. It must be made clear, however, that there probably was more than one school of sacred or magical dance in the Germanic cultural sphere in ancient times, and that at least one of them, that of Freyja, was characterized by somewhat "wilder" forms, of which S. A. Kummer might not have approved! But as the runner can see, these "dances" are really more akin to dynamic yogic exercises, the dance of the Sufis, Eurythmy, or the so-called Gurdjieff movements than anything we might ordinarily associate with dancing now. Kummer is at pains, as he was when discussing the origins of yodeling and how it was preserved, to point out that some of the basic movements of dynamic rune exercises have often been preserved in traditional forms of Germanic folk dancing.

These exercises are best performed outdoors on a level surface. For most of them a good deal of room is needed: a surface area of about seven to ten yards in diameter would be ideal. Kummer also said that these dances were usually performed naked, except where the initiates of what he called the priesthood were involved. They were supposed to have worn robes fitted with jewels corresponding to the magical purpose at hand.

First Dance

Standing in the south of a circle seven to nine yards in diameter, take up the MAN-rune posture after performing a few preliminary breathing exercises. Now begin to move with relatively short side steps to your left (i.e. in a clockwise direction), always facing toward the center of the circle. During this whole phase of the exercise the sound *mmmmmm* should be sung or hummed. As you return to the southernmost point in the circle, begin to spiral ever inward to the center of the circle on each successive turn, until you are standing in the center. Once the center has been reached, begin to spin in the middle of the ring while more intensely humming the *mmmmmm* sound and while intensely concentrating on the solar plexus region. The turning should be made to be progressively faster. After a high level of concentration has been attained in the sound of the M-rune, the student should slip into silence, entering a complete thought-vacuum. If thoughts should begin to creep into the mind, resume the humming to eliminate them. After some time in the thought vacuum. Lie down in restful contemplation. In the state of mind that falls on the runner after these rune-dances, there often come flashes of inspiration, insight, and understanding. This period of rest should follow all rune-dance exercises.

This exercise should not be repeated more than three times a day. It is also recommended that the TYR-rune be performed in the same way. The exercise should be experimented with by turning in both clockwise and counterclockwise direction. An alternate mode of doing the exercise would be to begin turning in the middle in a clockwise direction, working your way *outward*, then turn back *inward* in a counterclockwise direction. This is especially recommended for the TYR-rune-dance.

Second Dance

In the basic cross posture, with the palms facing upward, begin a basic waltz-step in a circle while singing the "ha" sound in a rhythmic fashion. Concentration would be maintained on the solar plexus *and* on the third eye, or pineal gland. After the H-rune has been thoroughly invoked, you should lapse into a perfect thought vacuum while gently swaying in the center of the circle. If thoughts should begin to arise in the mind, again begin the waltz-step and the singing of the "ha" sound.

Third Dance

Start in the static form of the K-rune exercise. Take three side steps to the left and then three sidesteps back to the right, the whole time evoking the negative state within the mind. Do this cycle of movements about seven times before resting. Kummer advises the runer to undertake this exercise at the time of the waning moon, and to do it in a time and place where the student will go unobserved.

Fourth Dance

In this dance, simply stand in one spot (preferably in the center of a magical runic circle) and spin while evoking the negative state of mind. You should do this exercise three times in a row and then rest. If a concentrated thought vacuum is attained, the effects of dizziness will be minimized. In any event, the student will want to rest with his or her head to the north at the conclusion of the exercise.

Facing north, take up the N-rune posture, perform a few preliminary breathing exercises, and then begin to sing or hum the *nnnnn* sound. Then put the right foot spread out sideways to the right, and remain in this position for about seven seconds while singing the *nnnnn* sound. You will still be facing north at this point. Then turn around 180-degrees on the right foot so that you are facing south. Remain in this position again for about seven seconds, but sing the *eeeeee* sound. Now make the 180-degree turn on your left foot so that you are again facing north, and sing the *nnnnn* sound for another seven seconds. Turn again on the left foot to the south and sing the *eeeeee* sound, and finally return to the north by pivoting on the right foot and conclude with the *nnnnn* sound. This whole cycle of movements is to be repeated at least three times. This exercise is actually a dynamic combination of the N- and E-runes into the HAGAL.

Another way to intensify the experience of some runic dance and postures is to use illumination from behind so that the postures throw shadows onto a wall. This form of "shadow dance" is especially powerful as a mode of evoking memories from ages past and as an enhancement of the runer's ability to read the runes in divinatory work.

Runic Mudras

We have certain indications that manual signs of some kind must have been known in the ancient Germanic magical traditions. These indications include the use of the widely splayed hand and the "fig sign" (holding the thumb between the clenched index and middle fingers) as signs to ward off evil influences. But it was left to the German rune magicians to redevelop a full set of systematic magical hand gestures or postures (analogous to the *mudras* used in Indian yoga) for the runic tradition. The idea was first put forward by S. A. Kummer in his little book *Runen-Magie* (1933-34), and was furthered by Karl Spiesberger in his *Runenmagie* (1955). Kummer's book has been translated: *Rune-Magic* (Rûna-Raven, 1993).

Besides the rather sparse folkloristic indications of the traditional use of hand signs for magical purposes, there are strong hints in Old Norse literature of both the magical importance of the *hands* in general and the idea that magical powers can be sent from, or contained in, them. The most ancient and striking of these references are found in the "Sigdrífumál" (stanzas 3, 8 and 10) in the *Poetic Edda*, where we read about the "healing hands" (more literally the hands of a physician) and about how runes are to be scratched on the backs of the hands, on the fingernails, and on the palms. These are naturally only the very tip of a great iceberg of lore lying below the surface of what has survived of the ancient magical runic technology.

In general it can be said that the runic hand postures can be used in exactly the same kinds of ways that the body postures, or *asanas*, are used. Their advantage, of course, is that they can be more easily and discreetly performed. Therefore regular practice and actual use in critical magical situations is easier and more convenient. Any ritual or working that can be carried out with *asanas* can be done with *mudras* as well. Whereas the full body postures make use of the various centers throughout the body, the hand signs must be more fully charged with the magical imagination of the runer, as he or she is only working with the two centers in the hands. The hands can, however, be brought into proximity with the other centers of the body to help increase the effectiveness of the *mudra*. To increase the intensity of the hand-signs with energy from bodily centers, the runer can use the Indian system of *chakras*, the Neo-Platonic system that survives in the Cabalistic tradition, or the old Germanic system.

In the practice of healing, which is more fully discussed in chapter 13, the runic *mudra* to be used in healing a certain part of the body can be brought into direct contact with that region, or that region can be placed between two hands performing the corresponding magical and sign.

As some of the oldest traditional references mentioned above would indicate, the runes can be used in magical conjunction with the hand centers without the specific use of runic hand-signs. The runer can draw or paint a specific rune on the palm, nails, or back of the hand and strongly visualize the rune in a sphere of energy glowing around the hand. This can then be used to infuse an object with that particular runic force. There is also an important indication in traditional literature of the use of such practices in the charging of talismanic objects. The *mudras*, like the *asanas*, act as aids to concentration in the generation of runemight. After sufficient practice has been gained, it will soon be found that this force can be generated through a variety of means.

Practice of Runic Mudras

Before beginning the practice of any runic hand-signs, prepare yourself with a few deep breaths in the I-rune posture. Engage the general streams of runic forces from above and below through the agency of the I-rune force. If possible, the runic hand-sign should be made at eye-level, directly in front of the face, at a distance of about one foot away from the head. This places the hand-center in a triangle with the pineal gland and the throat-center, allowing the runic center to be charged with the might of the magical voice and breath, and to be perceived with the magical eye as well as with the physical ones.

While the rune-sign is being produced, sing the corresponding runic mantras or songs while strongly visualizing the runic shape along the lines of the hand imitating the runic form.

It is suggested that the runer use the runic hand-signs to run through the twelve runes indicated in Kummer's runic curriculum outlined in chapter 7. Otherwise any of the exercises you learn can be experimented with by making use of rune-signs rather than postures or even carvings.

The Eighteen Runic Mudras of the Armanic Futhork

In performing these runic hand signs the runer should let experimentation be his or her guide. Try the gestures as shown, but also experiment with using the reverse polarity of some of the runes by using the hand opposite from the one shown. Each runic hand-sign must be practiced until some sense of actual engagement with the corresponding runic force is perceived. You should aim for being able to practice the runic hand-sign for at least ten minutes at a high level of concentration. This is best done through a regimen of practicing for three minutes, resting for a short time, then repeating the exercise for another three minutes, resting again, and finally intensely practicing for another three minutes. After this initial time of practice it will be found that it becomes progressively easier to call upon the manifestation of the runic forces through these or any other means.

FA Sound formula: *fffffff, fa-fe-fi-fo-fu*
Thoughts are to be focused on the generation of pure fire-produced power and love for the *Fa-tor* ("father") of all the worlds.

UR Sound formula: *uuuuuu, uuuurrr*
Thoughts are to be focused on the assimilation of primal power and knowledge, and on increasing magnetic forces.

THORN Sound formula: *ththththth, tha-the-thi-tho-thu* (Kummer also suggests *da-de-di-do-du*)
Thoughts are to be focused on receiving solar energy, circulating it throughout the whole body, and putting it at the disposal of the magical will.

OS Sound formula: *oooooo, ooooozzz*
Thoughts should not be directed or focused on anything in particular here except the reception of spiritual blessings.

RIT Sound formula: *rrrrrrr, ra-re-ri-ro-ru*
Thoughts are to be focused on the reception of higher counsel, on an innate sense of rightness, and on a perception of cosmic rhythm.

KA Sound formula: *ka-ke-ki-ko-ku*
Thoughts are to be centered on inner balance and on spiritual abilities and creativeness.

HAGAL Sound formula: *hhhhhhh, ha-he-hi-ho-hu*
Thoughts are to be focused on universal love, and on the will to highest attainment, and on the interconnectedness of the cosmos.

NOT Sound formula: *nnnnnnn, na-ne-ni-no-nu*
Thoughts are to be concentrated on learning what one needs for development

I

IS Sound formula: *iiiiiii, iiiiiiizzzz*
Thoughts are to be focused on concentrating magical forces for the development of the self and on drawing these forces to yourself and holding them there.

J

AR Sound formula: *aaaaaaa, aaaarr*
Thoughts are to be directed toward the influx of the rejuvenating, renewing aspects of the solar power.

L

SIG Sound formula: *ssssiiiig, sa-se-si-so-su*
Thoughts are focused on victory over your own weaknesses and faults. Ancient inherited memories are also stimulated by this exercise.

T

TYR Sound formula: *tyyyrrrr, ta-te-ti-to-tu*
In the tradition of the Younger Futhark this rune could also be used for the "d" sound. Attention should be directed to learning of former lives, of previous manifestations of your self.

W

BAR Sound formula: *baaarr, ba-be-bi-bo-bu*
In the tradition of the Younger Futhark this rune could also be used for the "p" sound. Attention should be directed toward perceiving a birth, or a coming into being, of the personal spirit.

T

LAF Sound formula: *lllll, llllaffff, la-le-li-lo-lu*
Thoughts are to be focused on gaining enlightenment of the self.

T

MAN Sound formula: *mmmmmm, mmmmmaaaaannnnn, ma-me-mi-mo-mu*
This sign can ward off every danger. In the exercise, you should concentrate on the influx and outflow of electromagnetic rune-might, which begins to awaken the power of divine magic.

T

YR Sound formula: *yyyyyyrrrr*
This rune was generally avoided by Kummer in his explanations, as he considered it to be "demonic," which meant that he often had erotic ideas in mind. The work of Karl Spiesberger fills in this gap—he suggests that the *mudra* be used to liberate the magician from instinctive compulsions through conscious control of the self.

T

EH Sound formula: *eeeeeeee*
Thoughts are to be focused on spiritual love and a bonding between your self and the world-soul.

✕

GIBOR Sound formula: *ga-ge-gi-go-gu*
Thoughts are to be concentrated on the universal bond between all things. The mind is harmoniously linked with the All in full clarity and peace.

In his descriptions of these runic *mudras*, S. A. Kummer often refers to phenomena of sight and smell that should accompany the successful performance of these hand-signs. The research branches of the Rune-Gild would be interested in hearing any reports of such phenomena from those who are undertaking this curriculum.

Steads of Rune-Might

Some references have already been made in other chapters to the preferability of certain directional orientations when performing runic postures, and to the importance of the runer's relationship to the land under his or her feet when performing runic exercises. There is really a whole science, or body of lore, that has to do with "earth magic," or geomancy, which corresponds to the German forms of rune magic. This was more or less taken into account by all the early 20th century German rune magicians, but F. B. Marby seems to have developed this branch of knowledge to its highest level.

In theory we must take several factors into consideration: (1) the orientation of the runer (what direction he or she will be facing), (2) the timing of the exercise, and (3) the actual place, or "stead," in which the work will take place. This last element is further divided into two categories: (a) the point on the earth's surface where the work is to take place, and (b) the spatial environment in which the runer will do the exercise.

There are some generally beneficial conditions that, if care is taken to ensure them, will greatly enhance the power and efficacy of any runic exercise. There are also other special environmental circumstances that are arranged for specific magical effects. To ensure maximal power, the runer should give some attention to some or all factors discussed in this chapter.

First there is the question of the laying out of a magical circle. This may or may not normally be a part of a runer's way of working. Some magicians like to set a definite boundary to the area in which they work, and some feel that such circles are necessary to keep out negative or distracting influences. This aspect of the work is discretionary, depending on one's normal practice. A circle does aid in the regular performance of rune magic of this kind when it is necessary to determine exact points of the compass and other factors relating to the orientation of the runer on the surface of the earth and its electromagnetic sphere.

To construct a useful magical circle in the open air, you will need wooden pins or small stakes, some thread or twine, and a compass. Determine where you want the center of your circle to be and put a stake there. Set the compass on or right beside it. Determine magnetic north. Using the thread or twine to align it, put another stake seven to nine feet away from your center in the direction of magnetic north. The compass will also show you where true north is. Place another stake there, and using that as a point of orientation, determine the other three cardinal points or direction. Place stakes in these four compass points as well. The more traditional folk will also want to place similar stakes and

lines at the "cross quarter" points, halfway between each of the four cardinal points, so that the circle is divided into eight equal parts. However, the division of the circle into four parts is quite adequate for most purposes. If possible, it is good to have the runes drawn around the rim of the circle, so that for the Armanen tradition the runic circle might appear something like the one seen in Figure 12.1.

Figure 12.1 A Runic Magical Circle

In general it is suggested that the runer always "orient" him/herself toward the north while doing rune exercises. This maximizes the harmonious flow of electromagnetic (or Od-magnetic) streams and currents according to most rune magicians. Other directions are used only in specific types of operations or by those whose aims correspond to the kinds of modulations of the electromagnetic streams flowing through those lines. There is another powerful flow of force that is generally found to stream from the east to the west, or from the right to the left if one is facing north. That is why the flow of runic force is directed into the right side and out the left in many of the runic exercises in chapter 7. When facing east there is a flow of electromagnetic force from the north to the south, or from the left to the right. The science of the magical use of the electromagnetic streams in the environment is very well developed in the Tantric traditions of India, and it would be very helpful for most runers to become familiar with this system.

Timing

Before delving further into the lore of using the spatial environment for rune-magic ends, it is necessary to talk about the "place in time" in which the exercises are to occur. In theory there are at least two factors taken into consideration here: (1) the time of the year (or phase of moon, etc.), and (2) the time of day.

When considering the time of day, both symbolic and natural factors should be taken into account. In symbolism (which for some may supersede any natural factors) the dawn is used for new beginnings, the noontide for victory of consciousness, twilight for transformational, or change-causing work, and the midnight hour is for deep delvings into the unconscious and the unknown. F. B. Marby suggests using all four of these times, but to avoid facing south in the summer. The main natural factor to be considered, which Marby emphasizes, is the avoidance of high levels of ultraviolet rays. These are very disturbing and even destructive to the harmonious and healthy flow of runic streams in the terrestrial zones (zones 3 and 4). In fact, any time is fine for runic exercises. These suggestions are meant merely to indicate when the natural forces or symbolic factors are most likely to be beneficial.

Astrology can be brought into the timing of runic exercises as well. By keying runic exercises to the lunar cycle, the runer can work with expanding (electric) runes during the waxing and full moon (especially with the MAN-rune at the tide of the full moon) and with contracting (magnetic) runes during the waning and new moon. Correspondences between planetary and/or zodiacal forces and the runes have been suggested by many of the Armanic rune magicians. But since the astrological system inherited from the Middle East is not really part of the Germanic runic tradition, there is no agreement on how these correspondences are to be made. We still await the full redevelopment of a Germanic sky-lore and star-lore, for which pioneering work was done by Robert Zoller in the Rune-Gild.

One logical and reliable use of runes for timing of work throughout the year is provided by linking the 16 Old Norse *mál* ("times") to the 16 runes of the Younger Futhark. This was done by Roland Dionys Jossé in his *Die Tala der Raunen* (1955), from which Table 12.1 has been adapted. In this table it can be seen when the *mál* ruling each of the 16 runes begins, and when the time of day similarly ruled by that rune begins. Jossé suggests that the day-times be keyed to central European time (i.e. one hour earlier than Greenwich Mean Time), but this is optional. It would appear to be more *traditional* to use the day-times locally, as these relate to the actual situation in which the runer finds him or herself, rather than any universal or global measure of time. It can be seen that workings undertaken at 12:00 midnight between the dates of 22 December and 12 January would be heavily loaded with the power of Fe (FA).

Table 12.1 The Runic *Mál*-Tides for the Year and Day

Rune	The Year- <i>Mál</i>	Beginning of Day- <i>Mál</i>
Fe	22 December-12 January	12:00 Midnight
Ur	13 January-3 February	1:30 A.M.
Thurs	4 February-25 February	3:00 A.M.
Oss	26 February-20 March	4:30 A.M.
Reidh	21 March-12 April	6:00 A.M.
Kaun	13 April-5 May	7:30 A.M.
Hagall	6 May-28 May	9:00 A.M.
Naudh	29 May-20 June	10:30 A.M.
Iss	21 June-14 July	12:00 Noon
Ar	15 July-7 August	1:30 P.M.
Sol	8 August-30 August	3:00 P.M.
Tyr	31 August-22 September	4:30 P.M.
Bjarkan	23 September-15 October	6:00 P.M.
Lögr	16 October-7 November	7:30 P.M.
Madhr	8 November-29 November	9:00 P.M.
Yr	30 November-21 December	10:30 P.M.

Rune Steads

The two factors to be taken into account here are intriguing topics. The first involves the actual determination of given places (points on the surface of the land) that are likely to be steads where great amounts of electromagnetic, Odic force converge and/or accumulate. It is not really necessary to believe in their efficiency in enhancing magical endeavors, to make use of some of the lore of "power points" in a symbolic way. Magicians sensitive to certain terrains or spatial environments know how a hill, or a rock, or other natural or artificial features can be evocative of certain powerful moods, or be suggestive of things that lie beyond normal perception. To some extent the lore of the steads of rune-might take advantage of this. The European practitioner has many advantages in that he or she can often find and practice in ancient sites where some related magic, if not rune magic itself, was worked on a regular basis in ages past. If such steads can be found, they should be used if possible.

However, the forces underlying the original choice of a given stead for magical activity are at work everywhere, not only in those places that were used for such work in ancient times. Power points can be found and used wherever you are in the world. There are many such ways of finding such steads of might. Perhaps the most useful is the direct application of intuition. Simply walk around or hike in an area where you want to hunt such power points. Remain attentive to your purpose of finding such a stead, but be relaxed and patient in your search. It may take several trips to different areas to find one. When you do find places that seem to your eye to be likely candidates for such steads, perform the

I-rune exercise on the spot and record your results. (Of course, those places that fit one of the five spatial configurations outlined below would be prime candidates for consideration.) If you feel a marked increase in rune-might in a certain location, you are likely to have found a stead of might. Keep looking everywhere you go, and when you find a stead, mark it is some secret way so that you can return to it. In North America many such power points were long ago identified by Amerindian shamans. For this reason local folklore can often be instructive on the locations of power points. However, in large measure contemporary individual runers are in the same situation as the ancient runers in Europe were—they must seek out and mark these steads for themselves.

Other methods may also be applied in the hunting of these steads. Practices such as dowsing, star-sighting, or ideas akin to those used in Chinese *feng shui* are very useful in identifying steads of rune-might.

The second factor to be considered regarding the use of space in rune magic is the choice of spatial environments in which to practice the exercises. Many runers will, of course, have to content themselves most often with practicing indoors. But it will be noticed that if you experiment with doing the exercises outdoors on the bare ground, the efficiency and power of the work will be greatly altered or enhanced. There are five types of spatial environments for runic experimentation that are identified by Marby. Each has its special function, but as always, let your own experience be your most reliable guide. These environments were first described by Marby in his *Marby-Runen-Bücherei* (vol. 5/6, pp. 74-112) and later in his *Der Weg zu den Müttern* (1957). In theory the runer will be radiating a certain force during the exercises that, if given free room, will form a sphere around the physical body. The physical environment modulates and redirects this force in certain predictable ways, much as the body of a musical instrument modulates the sounds produced by its strings. This sphere of force can be modulated in five ways:

1.

The runer stands on a level surface and the sphere of power is divided—half in zone 3, wave space, and half reaching down into zone 4, earth space. It might actually be best if the runer stands on a slight elevation of about three feet. The overall effect of the environment is balance between all realms—between the earthly streams and the cosmic ones. This is especially useful for operations emphasizing sober, balanced, everyday pursuits.

2.

If the runer stands on an artificial tower or platform the field of activity in the wave space will be increased. There will be added an influx from that zone, and the effects of the exercise will be more direct in that zone. In ancient Germanic magical practice it was often reported that magicians would perform magic from atop a platform called a *seidh-hjallr*. Note that this arrangement largely separates, or insulates, the runer from the material earth-space. Even from below, great

amounts of energy present in the wave-space are made available. This effect can also be partially achieved when exercises are done on any artificial flooring. Those positions in which the runer is separated from the earth-streams, or where exposure to the atmospheric streams is maximized, lead to an influx of new ideas and access to visions of the "future."

3.

Another way of gaining an effect similar to the one obtained with the platform is to do the exercises from high atop a natural peak or steep hill. The difference is that the runer is still in contact with the material earth-current, which is often intensified at this point as it spirals up to a point through the conical structure of the raised earth. In this way, the impulses available from the free wave space are maximized and coupled with the intense focus of material earth-streams.

This combination is especially potent in work intended to convert spiritual visions or impulses into material reality.

4.

Marby dedicated a large part of his book *Der Weg zu den Müttern* to the topic of runic exercises performed in artificial "funnels" that were dug into the ground with descending spiral terracing. He claimed to have found examples of these on the grounds of the Gertrudenberg near Osnabruck, Germany. (It is worth pointing out that the very name of the city of Osnabruck means "bridge of the gods.") By performing runic exercises in such a place,

the runer can increase the influx of earth-streams and minimize the volume of atmospheric streams. Another way of gaining a similar effects is, of course, to do runic exercises in a natural valley or deep depression in the earth. As with the exercise on the conical uplift in number three above, the intense focus of atmospheric force may be increased as it spirals down into the depression. In this configuration the influx of new ideas is held to a minimum, while access to old experiences is sharpened and clarified, and old ideas are ripened and evolved. This is an ideal configuration for work on developing that which you already *are*—refining and making conscious the contents of the memory.

5.

In this configuration the runer is totally enclosed within a subterranean space—a cave, artificial cell, passageway, or underground hall. Such structures are quite common in various parts of central and northern Europe, many of which date from the late Bronze Age. Guido von List describes in detail this kind of structure, which is found in his native Lower Austria, throughout his study *Deutsch-mythologische Landschaftsbilder*. In this

environment the inflow of earth-streams is maximized and raised to its highest intensity. These streams, and the ancient (trans-personal) memories that they have stored up, are channeled into the consciousness of the runer and made available in great quantities.

Chapter 13

Healing Runes

The runes have been used since the most ancient times for magical healing, as well as for harming. Some of the lore presented in chapter 11 on runic hand-signs will be further developed here, as the "healing hands" spoken of by the valkyrie Sigdrífa are something that the runic practitioners will want to have at their command.

The use of runes for purposes of healing physical and psychological disorders was taught by both F. B. Marby and S. A. Kummer. It was, however, Kummer who taught them in a way that became useful to later German rune magicians such as K. Spiesberger. It is mainly lore taken from the methods taught by Kummer and Spiesberger that I draw on here to outline a working system of runic healing.

Runes are used essentially for two kinds of healing. The first kind is a general, nonspecific, therapeutic application of rune-might to ensure good health and physical strength and endurance. The other kind is the application of rune-might to specific health complaints. Marby and Kummer were always fond of pointing out how their students, when regularly performing a curriculum of runic exercises, would begin to enjoy better health, and that whatever chronic complaints they might have had would seem to be alleviated. Kummer collected a volume of testimonials of this kind and published them privately as a typescript book entitled *Runen-Raunen*.

The theories as to how runic healing works vary. But a common thread running throughout them all is the idea that the runes (the mysteries themselves) are closely linked to the body through the conscious exercise of rune-yoga and mantra. The runes are thought to represent a hidden universal system that vibrates according to correct harmonies. When the exercises are engaged in, the body begins to resonate with this universal runic harmony, and thus good health results. The runic shapes and sounds work from an atomic level, up through the molecular level and into the cellular level, where the health of the individual is directly affected. The alignment of the body in the physical shape of the runes can be seen as something analogous to the correct and harmonious alignment of atoms in a crystal, and the right tones activate this alignment so that the natural harmonies are balanced and intensified.

This same general theory is also good for parts of the psychosomatic complex that have become diseased, which have fallen out of harmony with the right runic order. More pointed and focused amounts of specific

sorts of rune-might must be directed to those regions of the body affected so as to re-harmonize them. It is, however, most often found that for the rune magician, the power of the runes will greatly enhance his or her overall health, and that most diseases can be "staved off" by using general or specific runic exercises.

In practice the runer will perhaps want to heal others of various complaints. (Of course, the use of runes for healing purposes should always be used in conjunction with other treatments. It should be remembered that the German thinker Theophrastus Bombastus von Hohenheim, Paracelsus, was the father of modern medicine.) The practice of runic healing is quite simple. The "patient" should lie down on a bed or sofa with his or her head to the north. The runic healer will stand behind (to the north of) the patient, thus standing in the path of the normal north-south flow of terrestrial electromagnetic current. The runer can then act as a sort of "filter" of naturally occurring forces, remodulating them toward the improved health of the patient.

With all workings of runic healing the healer will spend a good deal of time engaging in a sphere or current common to both the patient and him/herself. This is done with the repeated chanting of the vocalic runes *A-E-I-O-U*. (This is the order used by the Armanic magicians; other orders can be used by those who know them.) The point of this is to engage in a stream or sphere of force with the patient in order to enter into an empathetic state with him or her. It is important for the runic healer to realize at this point, and to repeatedly realize it every time he or she enters into such an operation, that the disorders of the patient will have no effect on the health of the healer.

Once this state of empathy has been achieved, the runic healer can use the I-rune to reharmonize the general health of the patient. The rune posture should be struck and the runic sound sung as in the normal practice of the runer. It is always an option just to sing the mantra and visualize the rune-might flowing to the patient, or this can be done along with the performance of the runic *asana*. First, face in the direction most suited to drawing the runic force to you, and then face south, toward the patient, and let the force flow out to him or her. This practice can be followed with all the runic exercises in this chapter.

If the patient does not know what the problem actually is, but suspects a specific ailment, the runic healer can engage in a diagnostic exercise using the H-rune *mudra*. Both hands are passed over the body of the reclining patient, and an attempt is made to sense where the problem lies. Experience is essential here.

At the conclusion of the operation, reverse the order of the vowels: *U-O-I-E-A*, and withdraw from the empathetic state with the patient. Again, remember that no ill effects will result.

If the patient comes with a specific problem, or you have determined what it might be, then specific runes can be used to treat the disorder. The practice is exactly as that outlined for general purposes with the I-

rune. Sing the required mantras in a low voice (but one definitely audible to the patient) and assume the rune posture; and at least for the most experienced, strongly visualize the colors of the healing runes flowing into the affected region. Kummer suggests that the colors will more or less come on their own and should not be forced by the practitioner.

Besides the use of the body-postures while standing to the north of the patient, the experienced healer can also apply the runic hand-sign directly to the afflicted part of the body. The hands are charged with the rune-might by means of the runic *mudra*, or the runes are painted or drawn on the hands as suggested in chapter 12. First, the *mudra* is used to pass close to the affected region, and then actually to touch it.

It should be noted that Kummer suggests that the healer use certain combinations of runes for specific regions of the body or kinds of ailments. If two runes are involved, *both* are to be used equally and visualized together in a common sphere of rune-might.

For head complaints and fevers: FA (shining red).

For neck, liver or nerve complaints: IS (bright blue) and UR (orange).

For depression, glandular inflammation, or swelling of the lymph nodes: EH (bright yellow).

For problems in the chest or in the lungs: OTHIL (bright violet) and UR (orange).

For ailments of the chest, back, or heart: OTHIL (bright violet) and the cross posture (pink).

For problems in the digestive organs: IS (bright blue) and KA (white with a yellow tinge).

For kidney or bladder problems, or pain in the lumbar region: HAGAL (bright green) and the cross posture (pink).

For infections or skin diseases: NOT (dark red) and LAF (fire red).

For bleeding external injuries: IS (bright blue) and MAN (purple red).

For injuries to the bones or skin: FA (bright red).

For nervous complaints or pain in the tendons: SIG (pure blue) and MAN (purple red).

For diseases of the blood, gout, rheumatism, or hardening of the arteries: IS (bright blue) and TYR (pure gray).

These are the essential points in the practice of runic healing. This art is the special field of true healers, and those with talent already developed in this area are encouraged to develop the practice of runic healing beyond these basic levels.

The Working of the Graal-Cup

The magical theme of the Graal, or Grail, is very strong in the German rune-magical traditions of the early part of this century. Those traditions took their magical lore concerning the Graal from Wagner's modern mythos, from the medieval traditions of the epic *Parzival* by Wolfram von Eschenbach, as well as from the magical lore surrounding the Graal developed by Lanz von Liebenfels and other occultists.

For the working presented here, we are again indebted to S.A. Kummer who outlined it in his short work *Rune-Magic* (Rûna-Raven, 1993). For Kummer the MAN-rune is a powerful tool for interacting with the upper zones, or with the divine realms. In this working the MAN-rune exercise is expanded into a new quality of experience in which the runer is flooded with waves from the upper zones and gains direct communication with the Graal itself.

To begin with, perform the MAN-rune exercise for at least 20 minutes in preparation (see chapter 7). Remember, to begin this exercise you must first spend some time in the I-rune posture doing some deep breathing exercises. Then lift the arms to form the MAN-rune posture, with the arms out at a 45-degree angle. The palms are face up and slightly cupped. Next sing or hum the *mmmmmmmm* sound, letting the tone rise and fall in a siren-like fashion. If your arms become tired, let them rest for a while in the I-rune posture, but keep the *mmmmmmmm* sound in force. During this phase concentrate fully on the direct reception of currents of energy from the upper zones, which enter through the back of your head and through both palms. These three streams converge in the center of your chest, in the region of the thymus gland, where they stimulate the spleen and the sympathetic nerves and circulate about the solar plexus. From there they will at first flow out through the legs into the ground. Some of the energy will, however, also stream from the region of the solar plexus directly into the aura (or personal energy field surrounding the runer) through the navel.

This exercise should be repeated until you can comfortably do it for 30 minutes. At the conclusion of the MAN-rune exercise, always take a few deep breaths while visualizing the excess of accumulated force being drained off, or grounded, into the earth. You may find it helpful to shift almost all your weight onto your right foot while doing this.

Again, the working of the Graal-Cup is only to be undertaken after you have been doing the MAN-rune exercise for at least twenty minutes. This is to ensure that your energy system is sufficiently loaded with Od-magnetic force and that the flow of force through the head and arms is strong enough.

After the MAN-waves are flowing, take up the M-rune posture again, as shown in Figure 14.1, with the head tilted back, eyes gazing upward into the All, and the right foot only lightly resting on the ground. The effect of this is to block significant outflow of the streaming force into the ground so that it accumulates, thus intensifying the levels of energy available to the centers in the middle of the body. A network of energy very similar to a cup or funnel shape will develop around your body while doing this exercise. To some extent this will also be found in doing the regular form of the MAN-rune.

Figure 14.1 Manifestation of the Graal-Cup

Sing the *mmmmmm* sound while activating this network and increasing the outflow of backed-up energies through the navel. You can expect to have some prickling sensations around the navel during this phase of the working, as the cup or chalice effect becomes stronger and stronger.

Now begin to sing *ooooommmmmmm*, while visualizing rings of force emanating from the mouth and enveloping the entire body. As the feeling of the chalice effect becomes very strong, you can invoke the particular powers or qualities toward which you are questing. Kummer used the following:

Fa-tor, I call to Thee,
With All-power, stream through me,
The Graal in me awake,
Threefold in love oaths to Tyr I take!

Next the Graal can be intensified even further by turning in a counterclockwise direction, still keeping all the weight on the left foot, while rhythmically singing the formulas. It is in this phase that direct counsel, or knowledge, can be expected.

In conclusion, careful attention should be paid to draining the gathered forces. To do this, place the right foot firmly on the ground and allow the excess energies to flow out into the ground. There should also follow a period of at least ten minutes of quiet rest, in which time flashes of insight and inspiration often come.

The Ritual of the Ninth Night

In his 1920 book *Die "Edda" als Schlüssel des kommenden Weltalters!* (= *The EDDA as Key to the Coming Age* [Rûna-Raven, 2004]) the theosophist and mantra expert Peryt Shou presented a highly complex working essentially based on the concept of the NOT-rune, coupled with the mythic formula of "Odin's Cry of Need." In the *Edda* ("Hávamál" stanzas 138-139) there is a description of Odin's runic initiation in which he is said to hang for nine nights on the World Tree, wounded by his spear, until on the ninth night he discovers and "takes up" the runes. The phrase *apandi nam* is found in the Old Norse original, and this literally means "[I] took [the runes] screaming." Here this is turned into a mantric formula by Shou as the key to this working.

Shou's presentation and point of view is significantly different from that of List, Marby, Kummer, or Spiesberger. The function of this exercise is something akin to that of the Graal-Cup in chapter 14, but it is far more complex. Shou sees this exercise as a mode of communication between an elect on this planet and an extraterrestrial "League of Truth." He considers the Coming Age to be one in which the obsolete form of the Christian God of death will be superseded by a living resurrected form of the body of the elect themselves. Shou identifies this God as Wuotan-Hermes, or Wuotan-Christ. The collective body of the elect will transform their bodies into new, higher forms, and will, thereby be said to have "descended from the cross." This is to be facilitated through spiritual exercises such as the Ninth Night. As Shou himself puts it: "The descent of Odin from the world Tree is the secret of the 'od-ization' of the ego ('I')." This constitutes resurrection within the elect.

Shou understands this exercise as a way to transform the body of the magician into an "antenna" for certain cosmic streams of power. In this he is on the same wavelength, so to speak, as many of the other rune magicians of his time. That his book first appeared in 1920 might also suggest that Shou was among the first to conceive of runic exercises in this way. The author explains this process in the following way:

The material substance of the ego is transformed into a more refined "odic" one through the power of this ritual. The material of the body is the same, but it assumes another vibratory form, one in which it becomes obedient and subordinated to the Logos, while the natural material body is antagonistic to the Logos. The latter is bound to the instincts by sin. Thus only by means of "need" does the transformation, the awakening to Od-in, occur. The sinful flesh does not voluntarily dissolve itself into the vibratory form of the spiritual-divine, of Odic corporeality.

Here it is clear that Shou has a basically *Gnostic* outlook on this particular work. He also was constantly trying in some way to reconcile Roman Catholicism with the Germanic tradition. Regardless of what one might think of his theories, the basic mode of his working is one very much worth examining and experiencing.

The collective entity with which the antenna effects communication is called Mercury-Wutoan, and it is said not to be a single being but rather an interplanetary *network* of radio waves between the planet Mercury and the Earth, constituting the League of Truth, or the "Brotherhood of Hermes-Wuotan." The celestial antenna that corresponds to the one set up by the runer, which is supposed to act as a kind of transmitter for the League of Truth, is said by Shou to be situated in the constellation of the Swan (Cygnus), which according to Shou has nine stars arranged in the following pattern:

This is a more astronomically correct version of what Shou depicts in his book in a much more schematic way. Now, before any reader starts to get too smug about dismissing these ideas about "transmitters," and "antennas," it might be well to note that Shou was writing around 1920—some 20 years before radio astronomy was first used. By the mid-1940s, a point in the Cygnus constellation had in fact been identified as a galaxy (Cygnus A) that emitted large amounts of radio waves!*

According to Shou: "Everything that we discover in nature is an external projection of the interior man according to the law of psycho-physical parallelism. Everything — including the radiotelegraph — is within us. And so we create it in the exterior world!"

*Information on this radio emission by Cygnus A is available in many basic astronomy textbooks, for example, Isaac Asimov, *The Universe* (New York: Discus, 1968), pp. 284ff.

4. At some point in this phase the inner vibratory ring (*GHJ*) will be opened, or better said, it will open itself. This will signal that the *Andvari*, or dwarf of the subatomic force of matter, has been overcome and released into the inner Ring-Pass-Not.

5. At this point the whole *æpandi nam* mantra is to be brought into action. This is done by repeating the exercise as outlined in phases 1-4 above: (a) sing the *æp* with the arms outstretched, (b) place the palms on the hipbones during the *andi* phase, and then (c) repeat the whole *æpandi* mantra with the arms again in the cross-posture. Now sing the syllable *nam* ("nah-m") and again touch the hipbones with your palms. This creates a third vibratory ring (*BKDL*). Shou actually recommends that you hold off the *nam* phase as long as you can, until the growing pain in the hip region becomes so great that you *need* to alleviate it with the performance of the *nam* gesture. In this phase attention should be fully focused on the mid-chest point (*B*), with all other phenomena peripheral to that point. Shou further points out that the result of all this should be an intense feeling of energy and hyper-awareness. If a trance state or a feeling of psychological unease ensues, the exercise should be broken off. With the activation of the third vibratory ring, or "Golden Rectangle," full contact with the higher zone has been effected, and the runer can begin to expect direct communication in some form from the League of Truth, or the Brotherhood of Wuotan.

6. After success has been gained with phases 1-5 of the ritual, and a solid link between the runer and the network in the higher zones has been established, the practitioner undertakes a transformative, or rebirthing, phase in which he or she actually "gives birth" to a higher ego-form. This is done by first visualizing a concave, shield-like form in front of, and very close to, the lower body, with its center at the navel. On the inside of this surface visualize an S-rune in the form and sing the mantra *ansur* (a form of the name of the fourth rune: *ansuz* = Od-in). With repetition, there will begin to develop a body of light on the inside surface of this shield. This is a spiritual "placenta" for the reborn ego. It is fed by nine shining streams of magical "milk" emanating from the navel. This embryonic entity is protected by the shield as it grows with each repetition of the exercise.

Second Operation

The phases of establishing communication with the League of Truth and the generation of a higher ego stemming from the growth that has taken place in the psyche are now complete. It is now time to go on to more active stages.

7. Proceed as before, engaging all three vibratory rings as you have learned to do with the mantric formula: *æpandi nam*, and *ansur* (if the

last is still necessary). Now the spiritual eye (which is actually housed in the middle of the chest, in the thymus region) is "sacrificed," is given into "Mimir's Well."* The Well of Mimir is created by forming a fourth vibratory ring of power (*IMDN*) and circulating the power within it with the mantric formula *hva* (*hhhhvvvvvaaaaah*) while the runer is in the *nam*-posture. This is done by visualizing a point of light descending from the thymus region into the middle of the ring (*IMDN*). Now put your arms back into the cross-posture and wait for an answering "echo" retuning from the well in the form of inspiration, insight, and memories of things never before consciously known.

8. Once success has been attained in this exercise, go on to the next mantric formula: *hvas* (*hhhhvvvvvaaaaazzzzz*) in the cross-posture. Feel the energy pulse from the middle of your body and reverberate back from the points of the outer vibratory ring (*CDEF*). In addition to this formula, the alternate *svar* (*zzzzvvvvvaaaaah-rrrrrrrr*) can also be sung in this phase. In the final phase of the Ritual of the Ninth Night the runer has fully created the antenna-work within his or her body, and a highly articulate interchange is possible between the runer and that transpersonal network conceived of by Shou as the League of Truth.

*This is a reference to a myth concerning the Norse god Odin/Wuotan, who pledges one of his eyes to gain the knowledge and wisdom housed in the well of a giant named Mimir, whose name signifies memory.

Appendix

On Pronunciation

Those unfamiliar with the pronunciation of German or the other continental languages will perhaps need some assistance in the correct performance of the basic sound values of the mantric formulas. This guide will enable everyone to perform most of the sounds flawlessly. For more detailed information, consult the *Rune-Song* tape put out by Rûna-Raven Press.

The Vowels

- a as in *father*
- e as the *a* in *gate*
- i as the *ee* in *fleet*
- o as in *go*
- u as in *rule*

These vowel sounds are to be kept pure and simple at all times. When making each of them there should be no movement of the jaw.

The Consonants

- f as in modern English
- th as a simple *t*
- r trilled in the back of the throat (as in German or French) or in the front of the mouth (as in Spanish).
- k as in modern English
- h as in modern English at the front of a word, but silent following vowels. The preceding vowels are then *long*.
- n as in modern English
- s as *z* in *zero* when in initial position or between vowels, or as *ss* in *glass* in final position. It can also get the *z*-sound in final position in some mantras, as shown in the text.
- t as in modern English
- b as in modern English
- l as in modern English
- m as in modern English
- g always "hard" as the *g* in *go*

Pronunciation of the Armanic Rune Names

As a sample of how the above rules would be used, I present here popularized phonetic versions of the names of the 18 runes of the Armanic Futhork.

FA	[fah]
UR	[ooh-r]
THORN	[torn]
OS	[oh-ss]
RIT	[reet]
KA	[kah]
HAGAL	[HAH-gal]
NOT	[noht, as <i>note</i>]
IS	[ss-ss]
AR	[ah-r]
SIG	[zeeg]
TYR	[teer]
BAR	[bah-r]
LAF	[lah-f]
MAN	[mah-n]
YR	[ee-r]
EH	[ay, as in <i>lay</i>]
GIBOR	[GEEB-oh-r]

Bibliography

Books

- Balzli, Johannes. *Guido von List: Der Widerentdecker uralter arischer Weisheit*. Vienna: Guido-von-List-Gesellschaft, 1917.
- Bienert, Josef. *Rauende Runen*. Winnenden: Rubin Verlag, 1964.
- Blachetta, Walther. *Das Buch der deutschen Sinnzeichen*. Berlin-Lichterfelde: Widukind/Boss, 1941.
- Brennen, J. H. *The Occult Reich*. New York: Signet, 1974.
- Bülow, Werner von. *Der Ewigkeitsgehalt der eddischen Runen und Zahlen*. Munich: H. Siegeler, 1925.
- Flowers, Stephen E. *Runes and Magic: Magical Formulaic Elements in the Older Runic Tradition*. Bern: Lang, 1986.
- . *The Rune-Poems*. Smithville: Rûna-Raven, 2002, vol. I.
- Flowers, Stephen E. and Michael Moynihan, eds. trs. *The Secret King: Karl Maria Wiligut: Himmeler's Lord of the Runes*. Smithville/Waterbury Center: Rûna-Raven/Dominion, 2001.
- Goodrick-Carlke, Nicholas. *The Occult Roots of Nazism*. Wellingborough, Northamptonshire: Aquarian, 1985.
- Gorsleben, Rudolf John. *Die Hoch-Zeit der Menschheit*. Leipzig: Koehler & Amelang, 1930.
- Heinz, Ulrich Jürgen. *Die Runen*. Freiburg/Breisgau: Bauer, 1987.
- Hemberger, Adolf. *Organisationsformen, Rituale, Lehren, und magische Thematik der freimaurerischen und freimauerartigen Bünde im deutschen Sprachraum Mitteleuropas. Teil I. Der mystisch-magische Orden Fraternitas Saturni*. Frankfurt/Main: Dr. A. Hemberger [1971].
- Hollander, Lee M. *The Poetic Edda*. Austin: University of Texas Press, 1962, 2nd ed.
- Hunger, Ulrich. *Die Runenkunde im Dritten Reich*. Berne: Lang, 1984.
- Jossé, Roland Dionys. *Die Tala der Raunen (Runo-astrologische Kabbalistik) Handbuch der Deutung des Wesens und Weges eines Menschen auf Grund der in seinem Namen verborgenen Schicksalsraunen*. Freiburg/Breisgau: Bauer, 1955.
- Kosbab, Werner. *Das Runen-Orakel*, Freiburg/Bauer, 1982.
- Kummer, Siegfried Adolf. *Heilige Runenmacht*. Hamburg: Uranus Verlag, 1932.
- . *Runen-Magie*. Dresden: Gartmann, 1933/34.
- . *Rune-Magic*. Smithville: Rûna-Raven, 1993.
- Kurtzahn, E. Tristan. *Die Runen als Heilszeichen und Schicksalslose*. Bad Oldesloe: Uranus, 1924.
- List, Guido von. *Deutsch-mythologische Landschaftsbilder*. Berlin: H. Lustenoder, 1924, 2 vols.

- , *Das Geheimnis der Runen* (Guido-von-List Bücherei 1) Gross-Lichterfelde: P. Zillmann, 1908.
- , *Die Ursprache der Ario-Germanen und ihre Mysteriensprache*. (Guido-von-List-Bücherei 6) Vienna: Guido-von-List-Gesellschaft, 1914.
- , *The Secret of the Runes*. Translated by Stephen E. Flowers. Rochester, VT: Destiny, 1988.
- Marby, Friedrich Bernhard. *Runenschrift, Runenwort, Runengymnastik*. (Marby-Runen-Bücherei 1/2) Stuttgart: Marby Verlag, 1931.
- , *Marby-Runen-Gymnastik* (Marby-Runen-Bücherei 3/4) Stuttgart: Marby Verlag, 1932.
- , *Rassische Gymnastik als Aufrassungsweg*. (Marby-Runen-Bücherei 5/6) Stuttgart: Marby Verlag, 1935.
- , *Die Rosengärten und das ewige Land der Rasse*. (Marby-Runen-Bücherei 7/8) Stuttgart: Marby Verlag, 1935.
- , *Die Drei Schwäne*. Stuttgart: Marby Verlag, 1957.
- , *Der Weg zu den Müttern*. Stuttgart: Spieth Verlag, 1977 [orig. 1957].
- Müller, Rolf. *Himmelskundliche Ortung auf nordisch-germanischem Boden*. Leipzig: C. Kabitzsch Verlag, 1936.
- Mund, Rudolf J. *Der Rasputin Himmlers: Die Wiligut Saga*. Vienna: Volkstum-Verlag, 1982.
- Neckel, Gustav and Hans Kuhn, eds. *Edda. Die Lieder des Codex Regius nebst verwandten Denkmälern*. Heidelberg: Winter, 1962, 2nd ed.
- Osborn, Marijane and Stella Longland. *Rune Games*. London: Routledge and Kegan Paul, 1982.
- Pennick, Nigel. *Hitler's Secret Sciences*. Sudbury, Suffolk: Neville Spearman, 1981.
- Pushong, Carlyle A. *Rune Magic*. London: Regency, 1978.
- Reuter, Sigfrid. *Der Himmel über den Germanen*. Munich: Zentral Verlag der NSDAP, n.d.
- Rüsten, Rudolf. *Was tut not? Ein Führer durch die gesamte Literatur der Deutschbewegung* Leipzig: G. Hedeler, 1914.
- Seibtendorfer, Rudolf von. *Beyer Hitler kam. München: Deutscher Verlag, 1933.*
- , *The Practice of the Ancient Turkish Freemasonry*. Munich: Deutscher Verlag, 1938.
- , *Stam. Drey (Alten C. A. Schein) Die "Edda" als Schlüssel der kommenden Weltalters!* (Esoterik der Edda vol 1) Berlin Pankow: Linsner-Verlag, [1920].
- , *The Edda as the Key to the Coming Age*. Translated by Stephen E. Flowers. Smithville: Rûna-Raven, 2004.
- Spiesberger, Karl. *Runenmagie*. Berlin: Schikowski, 1955.

- , *Runenexerziten für Jedermann*. Freiburg/Breisgau: Bauer, 1958.
- , *Das Mantra Buch*. Berlin: Schikowski, 1977.
- Tacitus, Cornelius. *The Agricola and the Germania*. Harmondsworth, UK: Penguin, 1948.
- Thorsson, Edred. *The Runic Magic of the Armanen*. [unpublished ms, 1975].
- , *Futhark: A Handbook of Rune Magic*. York Beach, ME: Weiser, 1984.
- , *Runelore: A Handbook of Esoteric Runology*. York Beach, ME: Weiser, 1987.
- , *Runecaster's Handbook: The Well of Wyrð*. York Beach, ME: Weiser, [1988].
- , *Northern Magic*. St. Paul: Llewellyn, 1992.
- , *Rune-Song*. Smithville: Rûna-Raven, 1993.
- , *Green Rûna: The Runemaster's Notebook: Shorter Works of Edred Thorsson. Volume 1 (1978-1985)*. Smithville: Rûna-Raven, 1996.
- Wiligut, Karl Maria. [Lobesam]. *Seyfrids Runen*. Vienna: F. Schalk, 1903.
- Zoller, Robert. *Towards an Esoteric Germanic Astronomy*. Austin: The Rune-Gild, 1984-85.

Periodicals

- Hagal. Ur-Sprache, Ur-Schrift, Ur-Sinn*. Published by the Edda-Gesellschaft. 1934, 1936-1938
- Hag All/All Hag. Zeitschrift für arische Freiheit*. Verlag Edda-Gesellschaft, Mittenwald, 1933
- Runen. Zeitschrift für germanische Geistesoffenbarungen und Wissenschaften. Merkblatt für den Freundschaftsgrad des Germanen-Ordens Walvater*. Magdeburg: 1918-1929.

Of Related Interest from Rûna-Raven Press

The Invincible Guido List

A facsimile edition of the 1898 "Germanic catechism" by the man who would become the leader of an esoteric Germanic revival just a few years later. It is an outline of a moral teaching with which few could disagree. This edition is beautifully illustrated by Timothy Weinmeister whose work closely follows the art-nouveau style of the original. Translation is by Edred Thorsson.

\$12.00

The Practice of the Ancient Turkish Freemasons Rudolf von Sebottendorf

This is the only practical book of magic produced by the founder of the infamous Thule-Society of pre-war Germany. It is a manual of Sufistic alphabetic meditational work with the keys to the alchemical process. The Sufism is that of the Baktashi sect of Turkey into which the author was initiated in the early part of this century. Translated by S. E. Flowers.

\$10.00

Rune-Magic Siegfried Adolf Kummer

A new English translation and edition of a classic text of the *Armanen* tradition originally published in German in 1933. It contains original material on runic chants ("yodels"), hand postures, invocations and more. With an introduction and textual notes by Edred Thorsson.

\$9.95

The Secret King: Karl Maria Wiligut—Himmler's Lord of the Runes

Translated and Introduced by Stephen E. Flowers, Edited by Michael Moynihan
There is much speculation about the "occult roots" of National Socialism, yet very little concrete documentation has ever been un-covered about the actual occult practices of the Nazis themselves. Of the materials that do exist, almost nothing has been translated into English—until now. This book contains the entire corpus of occult writings by Karl Maria Wiligut, who was a runic initiate and shadowy "Secret King" of Germany. Wiligut was commissioned by the ss to write rituals and private reports on Runes, secret Germanic traditions and pre-history. It was through this position within the ss that he came to be known after his death as "Himmler's Rasputin." This book contains a vast amount of never-before translated and published primary evidence which shows the extent of Nazi involvement with Runic esotericism.

\$18.00

The EDDA as Key to the Coming Age Peryt Shou

This is a translation of the classic work of runic and Armanic esotericism by one of the most important and influential teachers of the early 20th century German secret sciences—yet one of the least known and understood. Shou's revolutionary methods and rituals provide a whole new and powerful way of looking at inner work. Contained in this work is the full explanation of the Ritual of the Ninth Night first introduced in *Rune Might*.

\$10.00

To order send price of book plus \$4.00 for the first book and \$1.00 for additional titles for postage and handling to:

Rûna-Raven, P.O. Box 557, Smithville, Texas 78957

Or visit our website at www.runaraven.com for a complete listing of available titles.